TECHNICAL BACKGROUND DOCUMENT FOR THE REPORT TO CONGRESS ON REMAINING WASTES FROM FOSSIL FUEL COMBUSTION: # INDUSTRY STATISTICS AND WASTE MANAGEMENT PRACTICES March 15, 1999 ## **TABLE OF CONTENTS** | | | P | age | |------|---------|---|-----| | 1.0 | INTE | RODUCTION | 1-1 | | 2.0 | FOS | SIL FUEL COMBUSTION UNIVERSE | 2-1 | | | 2.1 | DATA SOURCES | | | | 2.2 | INDUSTRY UNIVERSE | | | 3.0 | COM | ANAGED WASTES AT COAL-FIRED UTILITIES | 3-1 | | | 3.1 | DATA SOURCES | 3-1 | | | 3.2 | REPRESENTATIVENESS OF THE EPRI COMANAGEMENT SURVEY | 3-1 | | | 3.3 | PREVALENCE OF COMANAGEMENT | 3-3 | | | 3.4 | WASTE MANAGEMENT PRACTICES | 3-3 | | 4.0 | NON | I-UTILITY COAL COMBUSTION WASTES | 4-1 | | | 4.1 | DATA SOURCES | 4-1 | | | 4.2 | AIR POLLUTION CONTROLS AT COAL-FIRED NON-UTILITIES | 4-1 | | 5.0 | FLU | IDIZED BED COMBUSTION WASTE | 5-1 | | | 5.1 | DATA SOURCES | 5-1 | | | 5.2 | FBC UNIVERSE | | | | 5.3 | REPRESENTATIVENESS OF THE CIBO FBC SURVEY | 5-2 | | | 5.4 | WASTE MANAGEMENT PRACTICES | 5-3 | | 6.0 | OIL | COMBUSTION WASTES | 6-1 | | | 6.1 | DATA SOURCES | 6-1 | | | 6.2 | OIL-FIRED UTILITY UNIVERSE | 6-1 | | | 6.3 | WASTE MANAGEMENT PRACTICES | 6-4 | | 7.0 | REF | ERENCES | 7-1 | | Appe | endix A | A: Comanagement at Facilities in the EPRI Comanagement Survey | A-1 | | Appe | endix B | B: CIBO Non-Utility Survey | B-1 | | Appe | endix C | C: FBC Facilities | C-1 | | Appe | endix D | O: Oil-Fired Utilities | D-1 | March 15, 1999 ii #### **Industry Statistics and Waste Management Practices** #### LIST OF FIGURES | Figure 3-1.
Figure 3-2.
Figure 5-1.
Figure 5-2. | Geographic Representativeness of EPRI Comanagement Survey Coal Combustion Waste (CCW) Management Unit Size Distributions Distribution of Boiler Capacities at FBC Facilities: Utilities vs. Non-Utilities Geographic Representativeness of FBC Waste Management Sample | 3-6
5-1 | |--|---|------------| | | LIST OF TABLES | | | Table 2-1. | Fossil Fuel Combustion Industry in the United States | 2-2 | | Table 2-2. | Comparison of Utility and Non-Utility Conventional Coal Combustion Technologies | 2-2 | | Table 3-1. | CCW Management Units by Type | 3-2 | | Table 3-2. | Combinations of Large-Volume UCCW Managed | 3-4 | | Table 3-3. | CCW Management Unit Type by Quantity Disposed | 3-4 | | Table 3-4. | Quantities of Comanaged Low-Volume Waste | | | Table 3-5. | Size of CCW Management Unit | 3-5 | | Table 3-6. | CCW Management Unit Lining Characteristics | 3-8 | | Table 3-7. | Comanagement Unit Liner Types | 3-8 | | Table 3-8. | Active Comanagement Unit Cover Types | 3-8 | | Table 3-9. | Management Unit Cover Types | 3-9 | | Table 3-10. | Types of Ground-Water Performance Standards Applied to Comanagement Units | 3-9 | | Table 3-11. | Comanagement Unit Permit Types | 3-9 | | Table 4-1. | Desulfurization Technology at Coal-Fired Non-Utilities | | | Table 4-2. | Particulate Controls at Coal-Fired Non-Utilities | 4-2 | | Table 5-1. | FBC Waste Managed by Unit Type | 5-3 | | Table 5-2. | FBC Waste Management Unit Liner Types | | | Table 5-3. | FBC Wastes Commingled with Other Wastes | 5-4 | | Table 6-1. | Characterization of Utility Facilities with Units that Combust Oil | 6-2 | | Table 6-2. | Characterization of Utility Facilities that Generated Oil Combustion Wastes | 6-2 | | Table 6-3. | Locations of Utilities with Oil-Fired Baseload Units | | | Table 6-4. | Waste Management at Oil-Only Facilities in EPRI Oil Combustion Study | 6-5 | March 15, 1999 iii #### 1.0 INTRODUCTION This document describes and presents some of the data sources and analyses supporting the Report to Congress on Remaining Wastes from Fossil Fuel Combustion. Specifically, it includes detailed data and supplemental information supporting the sections of the Report to Congress that: - Provide an overview of each industry sector - Describe the population of potentially affected facilities - Provide statistics on technologies and fuels used in each sector - Characterize the waste management practices applied in each sector. The industry sectors discussed in the Report to Congress are listed below: - Coal-fired utilities that comanage large-volume and low-volume wastes - Coal-fired non-utilities - Fluidized bed combustion facilities, both utility and non-utility - Oil-fired facilities, both utility and non-utility - Natural gas-fired facilities, both utility and non-utility. The first section of this document presents summary information relating to the characterization of the fossil fuel combustion industry as a whole. The remaining sections are organized along industry sector lines, with the exception that some information on oil-fired non-utilities is presented along with that for coal-fired non-utilities because some of the same data sources were used for both categories of non-utilities. #### 2.0 FOSSIL FUEL COMBUSTION UNIVERSE #### 2.1 DATA SOURCES The following data sources were used to compile information on the fossil fuel combustion universe as a whole: - The 1994 Edison Electric Institute (EEI) Power Statistics Database (EEI, 1994): The EEI database is derived from a variety of sources, including utility reports, government forms and databases, other utility databases, and trade magazine surveys. The database is extensive and includes various data on individual utility power plants relevant to this study, including capacity, technology, waste generation rates, and waste management practices. - U.S. EPA 1990 National Interim Emission Inventory (EPA, 1990): The database was compiled by EPA based on the 1985 National Acid Precipitation Assessment Program (NAPAP) inventory. It includes information on all major stationary sources of criteria pollutant emissions permitted under the Clean Air Act (CAA), as well as data on non-utility fossil fuel combustors, such as capacity, technology, fuel usage, and emissions. The database has some limitations. It does not include data for very small point sources and is missing data for certain geographic regions; however, it is the best available source for characterizing the non-utility universe. #### 2.2 INDUSTRY UNIVERSE The following tables are based on data in the 1994 EEI Power Statistics Database and the U.S. EPA 1990 National Interim Emissions Inventory. Table 2-1 characterizes the universe by industry sector and fuel. Table 2-2 compares utility and non-utility conventional coal combustion technologies. Table 2-1. Fossil Fuel Combustion Industry in the United States | Industry Category and Fuel | Number of Boilers | Capacity (MWe) | Percent of Capacity* | |----------------------------|-------------------|----------------|----------------------| | Utilities | 2,319 | 469,242 | 75% | | Coal-fired | 1,251 | 320,834 | 52% | | Oil-fired | 280 | 43,447 | 7% | | Natural gas-fired | 788 | 104,961 | 17% | | Non-Utilities | 15,618 | 148,021 | 24% | | Coal-fired | 2,288 | 32,895 | 5% | | Oil-fired | 5,245 | 43,363 | 9% | | Natural gas-fired | 6,907 | 46,663 | 8% | | Other fossil fuels | 1,178 | 14,100 | 2% | | Fluidized Bed Combustion | 123 | 4,591 | 1% | | Total | 18,060 | 621,854 | 100% | ^{*} Capacity percentages shown are calculated based on the sum of the total capacities presented in the various sources. Because these capacity data are from different sources and different points in time, the percentages should be treated as estimates only. Sources: EEI, 1994; EPA, 1990; CIBO, 1997 Table 2-2. Comparison of Utility and Non-Utility Conventional Coal Combustion Technologies | Sector | Combustion
Technology | Number of
Boilers | Percent of
Boilers | Capacity
(MWe) | Percent of
Coal-Fired
Capacity | Average
Capacity/
Boiler (MWe) | |-------------|--------------------------|----------------------|-----------------------|-------------------|--------------------------------------|--------------------------------------| | Non-Utility | Pulverized Coal Boilers | 522 | 23% | 15,066 | 46% | 29 | | | Stokers | 1,745 | 76% | 17,040 | 52% | 10 | | | Cyclones | 21 | 1% | 789 | 2% | 38 | | | Coal-Fired Total | 2,288 | 100% | 32,895 | 100% | 14 | | Utility | Pulverized Coal Boilers | 1,068 | 85% | 294,035 | 92% | 275 | | | Stokers | 94 | 8% | 1,077 | <1% | 11 | | | Cyclones | 89 | 7% | 25,727 | 8% | 289 | | | Coal-Fired Total | 1,251 | 100% | 320,839 | 100% | 256 | | Sources: EE | I, 1994; EPA, 1990 | | | | | | #### 3.0 COMANAGED WASTES AT COAL-FIRED UTILITIES #### 3.1 DATA SOURCES EPA relied on the 1994 EEI Power Statistics Database to characterize this sector. Additionally, the following data sources were used to compile information on coal-fired utilities that comanage wastes: - The 1993 Department of Energy (DOE) Coal Combustion Waste Management Study (DOE, 1993): In 1993, ICF Resources prepared a study of utility coal combustion for the DOE's Office of Fossil Energy. The DOE study used data from the EEI 1989 Power Statistics Database to characterize the utility coal combustion industry and its waste management practices. - EPRI Coal Combustion By-Products and Low-Volume Wastes Comanagement Survey (EPRI, 1997): In 1997, EPRI sent a four-page questionnaire to all electric utilities with more than 100 megawatts (MW) of coal-fired generating capacity. The survey gathered data on the design of coal combustion management units and the types and volumes of waste managed. The EPRI comanagement survey data presented in this report are based on EPA's analysis of the survey responses. #### 3.2 REPRESENTATIVENESS OF THE EPRI COMANAGEMENT SURVEY The total annual volume of large-volume coal combustion wastes (CCWs) reported disposed by the units in the EPRI comanagement
survey is nearly 62-million tons. This quantity is two-thirds of the total generation of CCWs in 1995, as reported by the American Coal Ash Association (ACAA). Therefore, the units in the EPRI survey capture the majority of CCW generated annually. Based on comparison with data from other sources (i.e., the DOE study and EEI Power Statistics Database), the EPRI survey sample appears representative of the population of CCW management units in terms of the types of units included (see Table 3-1). The sample also encompasses the majority of CCW disposed in terms of volume. When its geographic distribution is examined in comparison with the more extensive EEI database, however, the EPRI survey is not as representative. Figure 3-1 shows the distribution of EPRI respondents. While, in total, the EPRI units are distributed similarly to the EEI units, the EPRI survey may not accurately represent the relative share of each management practice in a few states. For example, the survey captures only landfills in Wisconsin, when, based on the EEI data, disposal in surface impoundments is significant in that state. Figure 3-1 highlights the states in which the EPRI proportion of unit types differs significantly from that in the EEI data. Table 3-1. CCW Management Units by Type | | DOE Study
(1989 data) | | EEI Power Statistics
Database (1994 data) | | EPRI Comanagement
Survey (1995 data) | | |---------------------|--------------------------|---------|--|---------|---|---------| | Unit Type | Number | Percent | Number | Percent | Number | Percent | | Surface Impoundment | 321 | 52% | 286 | 51% | 120 | 45% | | Landfill | 273 | 44% | 275 | 49% | 133 | 50% | | Other | 24 | 4% | n/a | n/a | 13 | 5% | | Total | 618 | 100% | 561 | 100% | 266 | 100% | n/a = not applicable Sources: DOE, 1993, EEI, 1994; EPRI, 1997 Figure 3-1. Geographic Representativeness of EPRI Comanagement Survey #### 3.3 PREVALENCE OF COMANAGEMENT EPA analyzed the responses to the EPRI comanagement survey to determine which of the facilities in the survey comanaged wastes according to the definition of comanagement in the 1993 Regulatory Determination (58 FR 42466, 8/9/93). The detailed results of this analysis are provided in Appendix A. Based on this analysis, EPA found that, of the 253 active CCW management landfills and surface impoundments in the EPRI survey, 206 (or 81 percent) comanaged large-volume wastes with at least one low-volume waste. These 206 comanagement units accounted for nearly 53-million tons (84 percent) of the 63-million tons per year of large-volume utility coal combustion waste (UCCW) reported by all active units in the survey. Like the population as a whole, the newer comanagement units also show an increasing trend toward the use of landfilling. Their size characteristics (capacity, area, and height or depth) do not differ significantly from those of the population as a whole. The combinations of large-volume UCCWs disposed in comanagement units are nearly identical to those in Table 3-2. The geographic distribution of comanagement facilities parallels that of the EPRI survey respondents as a group (see Figure 3-1.) #### 3.4 WASTE MANAGEMENT PRACTICES This section presents information on waste management practices at coal-fired utilities to supplement and support the analysis provided in the Report to Congress. Table 3-1 presented the distribution of waste management units by type. Although there are an approximately equal number of landfills and surface impoundments, landfilling is the more significant practice in terms of the quantity of large-volume UCCW managed. Table 3-3 shows the annual volume of CCW managed by unit type for the units in the EPRI comanagement survey and the EEI Power Statistics database. According to these data, landfills currently manage more than half the large-volume UCCW disposed annually. Table 3-2 shows the types of large-volume UCCWs managed. In addition to large-volume UCCWs, most units also manage low-volume combustion wastes. The EPRI comanagement survey does not reveal the amount of each type of low-volume waste comanaged. Analyzing the total quantity of low-volume waste is possible, however. For those survey respondents providing data, Table 3-4 presents estimates of the total quantity of low-volume waste and compares this estimate with the total quantity of large-volume CCWs. Estimating the exact quantity of low-volume #### **Industry Statistics and Waste Management Practices** wastes comanaged is difficult because of the variation in solids content in liquid waste. The ranges presented in Table 3-4 are based on upper and lower bounds of 2.5 and 0.1 percent solids, respectively. Table 3-2. Combinations of Large-Volume UCCW Managed | Types of Large-Volume CCW | Number of Units | Percent | |--------------------------------------|-----------------|---------| | Single Large-Volume CCW | 80 | 31% | | Fly ash | 42 | 16% | | Bottom ash | 22 | 8% | | Boiler slag | 1 | >1% | | FGD waste | 15 | 6% | | Two Large Volume UCCWs | 140 | 54% | | Fly ash and bottom ash | 119 | 46% | | Fly ash and boiler slag | 3 | 1% | | Fly ash and FGD waste | 8 | 3% | | Bottom ash and boiler slag | 6 | 2% | | Bottom ash and FGD waste | 4 | 2% | | Three-Large Volume UCCWs | 37 | 14% | | Fly ash, bottom ash, and boiler slag | 16 | 6% | | Fly ash, bottom ash, and FGD waste | 21 | 8% | | All Four Large-Volume UCCWs | 4 | 2% | | Total | 261 | 100% | | Source: EPRI, 1997 | | | Table 3-3. CCW Management Unit Type by Quantity Disposed | | EPRI Comanaç
(1995 | gement Survey
data) | EEI Power Statistics Database
(1994 data) | | |--------------------------------|------------------------|------------------------|--|---------| | Unit Type | Quantity
(tons/year | Percent | Quantity
(tons/year) | Percent | | Surface Impoundment | 10,474,229 | 33% | 28,934,720 | 41% | | Landfill | 41,342,904 | 67% | 41,849,100 | 59% | | Total | 61,817,133 | 100% | 70,783,820 | 100% | | Sources: EPRI, 1997; EEI, 1994 | | | | | The Report to Congress presents waste management unit size data from the EPRI comanagement survey. Table 3-5 summarizes complementary data from the EEI Power Statistics Database. The units in the EPRI comanagement survey have greater average capacities than those in the EEI database. This result may be because the EEI database includes more small generators than the EPRI comanagement survey. Figure 3-2 shows complete size distribution data from the EPRI comanagement survey. Table 3-4. Quantities of Comanaged Low-Volume Waste | | Number of | Large-Volume
CCW | | Percent of | | | | |---------------------|-----------|---|---------------------|-----------------------------|--|---------------------------|-------------------------| | Unit Type | | (thousand
cubic yards/
year) ^a | Solids ^b | Liquids ^c | Solid Fraction of Liquids ^d | Total Solids ^e | Large-
Volume
CCW | | Surface Impoundment | 94 | 15,380 | 567 | 676,105 | 676 – 16,903 | 1,243 – 17,469 | 8 – 114 % | | Landfill | 57 | 21,736 | 528 | 60,550 | 61 – 1,514 | 589 – 2,042 | 3 – 9 % | | Total | 151 | 37,115 | 1,095 | 736,655 | 737 – 18,416 | 1,832 – 19,512 | 5 – 53 % | ^a Total large-volume wastes reported in EPRI (1997) Table 3-5. Size of CCW Management Unit | | Land | lfills | Surface Impoundments | | | |-------------------|---------------------------|-----------------|---------------------------|-----------------|--| | | Capacity
(cubic yards) | Area
(acres) | Capacity
(cubic yards) | Area
(acres) | | | Number of Units | 59 | 125 | 136 | 212 | | | Minimum | 72,600 | 2 | 12,100 | 0.23 | | | Maximum | 96,800,000 | 1,420 | 57,757,333 | 4,750 | | | Mean | 6,184,906 | 152 | 4,427,890 | 117 | | | Source: EEI, 1994 | | | | | | The Report to Congress describes environmental controls, such as liners, using data from the EPRI comanagement survey. Table 3-6 compares liner data from each of the three sources. The percentages of each type of unit with a liner present are similar for all three sources. Landfills are more likely to be lined (43 to 57 percent) than surface impoundments (28 to 29 percent). Tables 3-7 through 3-11 provide detailed data on certain environmental control characteristics that are presented at the summary level in the Report to Congress. ^b Total volume of solid low-volume wastes reported in EPRI (1997) ^c Total volume of liquid low-volume wastes reported in EPRI (1997) (converted from million gallons per year) ^d Range calculated from column C using assumption of 0.1 to 2.5 percent solids in liquid low-volume waste, based on figures reported by EPRI ^e Total of column B and range in column D, representing total solid volume of solid and liquid low-volume wastes (i.e., solid wastes plus solids settled from liquid waste) f Range in column D as a percentage of large-volume waste reported in column A Figure 3-2. Coal Combustion Waste (CCW) Management Unit Size Distributions Figure 3-2. Coal Combustion Waste (CCW) Management Unit Size Distributions (continued) **Table 3-6. CCW Management Unit Lining Characteristics** | | Land | Ifills | Surface Impoundments | | | |---|--------------------------|------------------|--------------------------|------------------|--| | Data Source | Number
Reporting Data | Percent
Lined | Number
Reporting Data | Percent
Lined | | | DOE Study (1989 data) | 273 | 43% | 321 | 29% | | | EEI Power Statistics Database (1994 data) | 96 | 44% | 191 | 28% | | | EPRI Comanagement Survey (1995 data) | 131 | 57% | 123 | 28% | | | Sources: DOE, 1993; EEI, 1994; EPRI, 1997 | | | | | | **Table 3-7. Comanagement Unit Liner Types** | | Lar | Landfills | | poundments | | | |--------------------|--------------------|------------|--------|------------
--|--| | Liner Type | Number | Percentage | Number | Percentage | | | | None/Soil | 40 | 43% | 82 | 74% | | | | Lined | 54 | 57% | 29 | 26% | | | | Compacted ash | 8 | 9% | 0 | 0% | | | | Compacted clay | 27 | 29% | 24 | 22% | | | | Geosynthetic | 10 | 11% | 4 | 4% | | | | Composite | 8 | 9% | 3 | 2% | | | | Double | 1 | 1% | 0 | 0% | | | | Total | 94 | 100% | 111 | 100% | | | | Source: EPRI, 1997 | Source: EPRI, 1997 | | | | | | **Table 3-8. Active Comanagement Unit Cover Types** | | Landfills | | Surface Im | poundments | |------------------------------|-----------|------------|------------|------------| | Cover Type | Number | Percentage | Number | Percentage | | None | 4 | 6% | 33 | 70% | | Capped | 67 | 94% | 14 | 30% | | Soil/sand | 32 | 45% | 11 | 24% | | Compacted clay | 25 | 35% | 3 | 6% | | Geosynthetic | 1 | 1% | 0 | 0% | | Soil/sand and compacted clay | 7 | 10% | 0 | 0% | | Soil/sand and geosynthetic | 1 | 1% | 0 | 0% | | Soil/sand and fly ash | 1 | 1% | 0 | 0% | | Total | 71 | 100% | 47 | 100% | | Source: EPRI, 1997 | | | | | Table 3-9. Management Unit Cover Types | Cover Type | Number | Percentage | |------------------------------|--------|------------| | None | 10 | 19% | | Capped | 43 | 81% | | Soil/sand | 26 | 49% | | Compacted clay | 13 | 24% | | Geosynthetic | 1 | 2% | | Soil/sand and compacted clay | 0 | 0% | | Soil/sand and geosynthetic | 1 | 2% | | Soil/sand and fly ash | 1 | 2% | | Other | 1 | 2% | | Total | 53 | 100% | | Source: EPRI, 1997 | • | | Table 3-10. Types of Ground-Water Performance Standards Applied to Comanagement Units | | Land | dfills | Surface Imp | oundments | |------------------|--------|------------|-------------|------------| | Type of Standard | Number | Percentage | Number | Percentage | | Nondegradation | 35 | 48% | 20 | 39% | | Numerical | 35 | 48% | 30 | 59% | | Site-Specific | 22 | 30% | 4 | 8% | | Other | 1 | 1% | 4 | 8% | Note: Percentages sum to greater than 100 percent because standards may be characterized as of more than one type (e.g., a site-specific nondegradation standard). Source: EPRI, 1997 **Table 3-11. Comanagement Unit Permit Types** | | Landfills | (94 units) | Surface Impound | ments (110 units) | |----------------|-----------|------------|-----------------|-------------------| | Type of Permit | Number | Percentage | Number | Percentage | | Local | 7 | 7% | 0 | 0% | | Federal | 2 | 2% | 7 | 6% | | State | 86 | 91% | 93 | 85% | | None | 5 | 5% | 12 | 11% | Note: Percentages sum to greater than 100 percent because units may have multiple permits. Source: EPRI, 1997 #### 4.0 NON-UTILITY COAL COMBUSTION WASTES #### 4.1 DATA SOURCES EPA relied on the U.S. EPA 1990 National Interim Emissions Inventory (EPA, 1990) to characterize this sector. Extensive analysis of this data source was presented in two earlier reports, listed below: - Non-utility Fossil Fuel Combustion: Sources and Volumes, revised draft report, December 1996 - Fossil Fuel Combustion: Risk Comparison between the Utility and Non-utility Industries, draft report, October 1997. This section provides some additional analysis based on the U.S. EPA 1990 National Interim Emissions Inventory that was not presented in those previous reports. In addition, the following data source also was used in the Report to Congress to compile information on coal-fired non-utilities: Council of Industrial Boiler Owners (CIBO) Non-Utility Survey (CIBO, 1997): As part of its report on fluidized bed combustion (FBC) waste, the CIBO Special Project also sent a survey to all CIBO member companies and to a select list of other companies known to operate non-utility boilers. The purpose of this non-utility survey was to collect information on conventional combustion for comparison to FBC. This included relevant information on non-utility capacity, technology, and waste management practices. The non-utility survey was less detailed than the FBC survey. The CIBO non-utility survey data presented in this report are based on EPA's analysis of the survey responses. Responses to the CIBO survey were provided to EPA electronically. Appendix B of this document presents the details of these responses. #### 4.2 AIR POLLUTION CONTROLS AT COAL-FIRED NON-UTILITIES Table 4-1 identifies desulfurization technology at coal-fired non-utilities, while Table 4-2 shows particulate controls at coal-fired non-utilities. Table 4-1. Desulfurization Technology at Coal-Fired Non-Utilities | | <u> </u> | | |----------------------|-------------------|--------------------| | | Number of Boilers | Percent of Boilers | | None | 1,875 | 95.76% | | Particulate Controls | 4 | 0.20% | | Combustion Controls | 2 | 0.10% | | FGD Technology | 77 | 3.93% | | Total | 1,958 | 100.00% | | Source: EPA, 1990 | | | Table 4-2. Particulate Controls at Coal-Fired Non-Utilities | | PC B | oilers | Stoker | Boilers | All Bo | oilers | Average
Capacity | |--------------------------------|--------|---------|--------|---------|--------|---------|---------------------| | Particulate Control Technology | Number | Percent | Number | Percent | Number | Percent | in million
MBtu | | None | 47 | 9.42% | 165 | 13.59% | 295 | 13.45% | 74.02 | | Gravity Collector | 16 | 3.21% | 43 | 3.54% | 104 | 4.74% | 74.03 | | ESP | 184 | 36.87% | 101 | 8.32% | 353 | 16.09% | | | Fabric Filter | 59 | 11.82% | 113 | 9.31% | 219 | 9.98% | | | Mechanical | 38 | 7.62% | 551 | 45.39% | 764 | 34.82% | 162.6 | | Combination | 118 | 23.65% | 164 | 13.51% | 343 | 15.63% | | | Scrubber and Miscellaneous | 37 | 7.41% | 77 | 6.34% | 116 | 5.29% | | | Total | 499 | | 1,214 | | 2,194 | | | Note: Not all non-utility boilers provided data on particulate controls. Total may not sum because not all boilers reported their type (PC vs. Stoker vs. other). Source: EPA, 1990 #### 5.0 FLUIDIZED BED COMBUSTION WASTE #### 5.1 DATA SOURCES The following data source was used to compile information on fluidized bed combustion (FBC): Council of Industrial Boiler Owners (CIBO) Fossil Fuel Fluidized Bed Combustion (FBC) Survey (CIBO, 1997): CIBO has established a program, entitled the Special Project on Non-Utility Fossil Fuel Ash Classification (CIBO Special Project), to characterize and assess the impact of management of non-utility fossil fuel combustion wastes. As part of the Special Project, CIBO prepared a report on wastes from fossil fuel-fired FBC. For the report, CIBO sent a voluntary questionnaire to every fossil fuel-fired FBC plant, both utility and non-utility, in the United States. This survey collected general facility information, characterized process inputs and outputs, gathered data on waste generation and characteristics, and captured details of FBC waste management practices. The CIBO FBC survey data presented in this report are based on EPA's analysis of the survey responses. #### 5.2 FBC UNIVERSE Appendix C details EPA's characterization of the FBC universe based on the information provided by CIBO. It lists FBC facilities, their locations, and Standard Industrial Classification codes, and provides data on boiler capacity. Figure 5-1 compares the capacities of FBC boilers at utilities with those at non-utilities. Figure 5-1. Distribution of Boiler Capacities at FBC Facilities: Utilities vs. Non-Utilities Source: CIBO, 1997 #### 5.3 REPRESENTATIVENESS OF THE CIBO FBC SURVEY CIBO reports a total of 84 facilities using FBC technology. Forty-five of these responded to the CIBO FBC survey, with 20 of the respondents providing information about waste management units. Adding the three EPRI FBC facilities, these 23 facilities cover 27 percent of all U.S. facilities using FBC. Sixteen of the facilities in the sample are in the electric generating industry. The other seven facilities are in the pulp and paper and food products industries. Figure 5-2 shows the geographic distribution of the FBC waste management sample compared to the full population of FBC facilities. The sample of facilities is geographically representative of the full population, with the exception of two states that appear underrepresented in the sample—Pennsylvania and Illinois. Figure 5-2. Geographic Representativeness of FBC Waste Management Sample Table 5-1 estimates the quantity of waste managed in the FBC landfills and surface impoundments responding to the CIBO Survey (plus three additional FBC units responding to the EPRI comanagement survey). Based on these estimates, landfills responding to the survey account for approximately 74 percent of the FBC waste managed. Because surface impoundments are expected to be less common than represented by the sample, in the population as a whole, landfills likely manage an even greater proportion of the total FBC waste generated than indicated in Table 5-1. Table 5-1. FBC Waste Managed by Unit Type | Unit Type | Estimated Quantity
(tons in 1995) | Percent | |-------------------------------|--------------------------------------|---------| | Surface Impoundment (4 units) | 550,970 ^a | 26% | | Landfill (17 units) | 1,565,124 ^b | 74% | | Total | 2,116,094 | 100% | ^a Quantity reported by four surface impoundments in the CIBO FBC survey. #### 5.4 WASTE MANAGEMENT PRACTICES This section presents information on waste management practices at coal-fired utilities to supplement and support the analysis provided in the Report to Congress. Table 5-2 provides detailed data on liners at FBC waste management units. Table 5-3 shows the types and quantities of waste managed in 1995 by each of 12 FBC waste management units that reported commingling FBC wastes with other wastes. Table 5-2. FBC Waste Management Unit Liner Types | | Lan | dfills | Surface Imp | ooundments | |-------------------------------------|--------|------------|-------------|------------| | Liner Type | Number | Percentage | Number | Percentage | | None/Bedrock/In-Situ Clay or Shale* | 7 | 58% | 3 | 75% | | Lined | 5 | 42% | 1 | 25% | | Compacted ash | 1 | 8% | 0 | 0% | | Compacted clay or shale | 1 | 8% | 0 | 0% | | Synthetic
| 1 | 8% | 1 | 25% | | Compacted clay and plastic | 2 | 17% | 0 | 0% | | Total | 12 | 100% | 4 | 100% | ^{*} Survey data did not distinguish between units with no liners and those with bedrock, *in-situ* clay, or shale liners. Sources: CIBO, 1997; EPRI, 1997 ^b Nine landfills responded to the CIBO FBC survey questions about quantity managed, reporting a total of 828,595 tons in 1995. The other eight landfills were assumed to managed an average quantity of FBC waste to arrive at an estimate for all 17 landfills in the sample. Table 5-3. FBC Wastes Commingled with Other Wastes | Unit Type | Types of Waste Comanaged | Non-FBC Waste (tons) | FBC Waste
(tons) | Non-FBC Waste/
FBC Waste ^a | |-----------------------|--|----------------------|---------------------|--| | Comanagement with Oth | er Combustion Wastes Only | | | - | | Surface Impoundment | Boiler fireside cleaning waste, primary scrubber solids | 323,700 | 6,400 | 50.6 | | Landfill | Brine water treatment sludge,
settling pond dredged soils, lime
water treatment sludge, cooling
tower blowdown | 5,000 ^b | 210,730 | 0.024 | | Landfill | Water treatment sludge, plant wastewater ^c | 50 ^b | 291,409 | 0.0002 | | Landfill | Boiler blowdown, regenerant waste, cooling tower blowdown | | 17,246 | | | Landfill | Demineralizer regenerant, boiler chemical cleaning waste, coal pile runoff, boiler blowdown, coal mill rejects/pyrites, air heater or precipitator washes, water treatment waste | | | | | Landfill | Water softening sludge, boiler blowdown | | | | | Comanagement with Mix | ed Waste | | | | | Landfill | Conventional boiler ash, wastepaper deinking sludge | 492,400 | 41,900 | 11.8 | | Landfill | Coal slag, asphalt pavement | 1,060 | 29,577 | 0.036 | | Landfill | Construction debris | 10 | | | | Landfill | Municipal solid waste | | | | | Landfill | Municipal solid waste | | | | | Unknown | Silica sand, ash | 100 | | | ^a Ratio of non-FBC waste to FBC waste comanaged ^b Incomplete total (does not include all types of waste comanaged) ^c Facility is a power generation facility only; therefore, wastewater is expected to be a low-volume combustion waste Note: Data shown are for individual units reporting comanagement in the CIBO FBC survey or EPRI comanagement survey. #### 6.0 OIL COMBUSTION WASTES #### 6.1 DATA SOURCES EPA relied on the 1994 EEI Power Statistics Database (EEI, 1994) to characterize this sector. In addition, the following data source was used to compile information on oil-fired utilities: EPRI Oil Combustion By-Products: Chemical Characteristics Management Practices, and Ground Water Effects Report (EPRI, 1998): In 1998, EPRI prepared a study of byproducts from oil combustion. This report includes estimates of utility oil combustion waste generation and also contains detailed summaries of waste management practices at 17 oil-fired utility sites. These data were collected via telephone surveys and site visits. The 17 facilities described in the EPRI oil combustion report account for 32 percent of oil-fired utility generating capacity and 46 percent of utility No. 6 fuel oil consumption. #### 6.2 OIL-FIRED UTILITY UNIVERSE This section describes the universe of oil-fired utilities, based on the 1994 EEI Power Statistics Database. Appendix D provides a list of oil-fired utilities along with greater detail about each facility's characteristics. As of December 1994, there were 177 utility facilities in the United States and its territories that combusted oil either as the primary fuel or as an alternate fuel in units that primarily burned coal or gas during the year. As seen in Table 6-1, more than half of those facilities (94 facilities) had units that burned oil as the primary fuel. A total of 64 facilities operated units that combusted only oil (i.e., no alternate fuels were burned within those units); the remaining 30 units burned oil primarily but supplemented the oil during the year with gas. Of the 64 utility facilities with oil-only units, 43 of these were facilities that had no other units powered by fuels other than oil (i.e., they were strictly oil combustion facilities). An additional 14 of the 64 were facilities that primarily combusted coal (two of these also combusted gas) but operated at least one unit that combusted only oil in a unit serving as a peaking unit. The remaining seven oil-only units were at combined oil and gas facilities. Table 6-1. Characterization of Utility Facilities with Units that Combust Oil | Number of Facilities | Percent of Total | Category Description | |----------------------|------------------|--| | 177 | | Total facilities operating units that burned oil in whole or in part | | 94 | 53% | Combusted oil as primary fuel | | 43 | | Combusted oil only | | 13 | | Operated oil-only units as well as units that used no oil | | 8 | | Operated oil-only units as well as shared fuel units | | 30 | | Combusted oil as primary fuel in shared fuel units (no oil-only units) | | 83 | 47% | Combusted oil as alternate fuel in unit that primarily burned gas/coal | | 66 | | Gas facility with unit burning oil as alternate fuel | | 17 | | Coal or coal/gas facilities with unit burning oil as alternate fuel | | Source: EEI, 1994 | | | The universe of utility facilities that combusted oil in units in 1994 also may be viewed from the perspective of facilities that generated oil ash as the only "large-volume" Bevill Wastes. As presented in Table 6-2, a total of 136 utility facilities potentially generated only oil ash in 1994. Of these, 43 were the stand-alone oil facilities discussed above; the remaining 93 facilities combust gas as the only other fuel at the facility. Because the Agency believes that gas combustion does not generate ash of any significance, no other wastes than the oil combustion wastes will be present at these facilities. At the 41 other facilities, coal is combusted, generating the much larger volume coal combustion wastes. Table 6-2. Characterization of Utility Facilities that Generated Oil Combustion Wastes | Number of Facilities | Description | |----------------------|---| | 177 | Total facilities operating baseload units that burned oil in whole or in part | | 136 | Facilities that generate oil combustion wastes only | | 43 | Combusted oil only | | 93 | Combusted oil and gas | | 41 | Facilities that generate coal and oil combustion wastes | | Source: EEI, 1994 | | Oil combustion by utilities is primarily a regional phenomenon, with utilities in Florida (39 percent), New England (21 percent), and the mid-Atlantic (26 percent) being the most significant consumers of oil (see Figure 6-1, the percent by state of the total consumption of oil-fired utilities within the United Figure 6-1. Percent by State of Total Oil Consumption by Utility Oil-Fired Power Plants States). New York, Massachusetts, and Florida represent approximately two-thirds of the total utility fuel oil usage (EIA, 1997). This phenomenon is directly associated with the operation of facilities with baseload units in those regions. Of all the states, Florida, with 11, has the largest number of facilities operating oil-fired units as baseload units (see Table 6-3). Table 6-3. Locations of Utilities with Oil-Fired Baseload Units | Number of Facilities | Location | |----------------------|---| | 40 | Total facilities operating baseload units that burned oil | | 11 | Florida | | 13 | Islands (GU, HI, PR, VI) | | 6 | New England (MA, ME, CT) | | 10 | Mid-Atlantic (NY, NJ, MD, DE) | | Source: EEI, 1994 | | #### **Industry Statistics and Waste Management Practices** In addition to the regions that consume the majority of the utility oil, utilities in one state and three territories burn only oil. The four islands—Puerto Rico (four facilities), the Virgin Islands (two facilities), Guam (two facilities), and Hawaii (eight facilities)—are dependent on oil for electricity from fossil fuel sources. In addition to the 13 facilities indicated above as operating baseline units, 2 facilities operate cycling units and a third operates a pair of peak load units. Hawaii, as seen in Figure 6-1, burned 10 percent of the total oil consumed; data for oil consumption within the territorial islands were not available. #### 6.3 WASTE MANAGEMENT PRACTICES The Report to Congress describes oil combustion waste management based on practices reported by the facilities covered in the EPRI oil combustion report. Table 6-4 summarizes practices at the facility level for those facilities that have oil-fired units only. | Fability Number Colpusity Recyleration FA Fability Number Colpusity Recyleration FA Fability Number Colpusity Recyleration FA Fability Number Colpusity Recyleration FA Ranged Construction Colpusity |
---| |---| #### 7.0 REFERENCES - CIBO (Council of Industrial Boiler Owners). 1997. Fossil Fuel Fluidized Bed Combustion By-Products Survey. Electronic database. November. - DOE (U.S. Department of Energy). 1993. *Coal Combustion Waste Management Study*. Prepared for DOE, Office of Fossil Energy by ICF Resources, Incorporated. February. - EEI (Edison Electric Institute). 1994. Edison Electric Institute Power Statistics Database. - EIA (Energy Information Administration, DOE). 1997. *Annual Energy Review 1997*. U.S. Department of Energy. - EPA (U.S. Environmental Protection Agency). 1990. U.S. EPA 1990 National Interim Emissions Inventory. Electronic database. - EPRI (Electric Power Research Institute). 1997. *Coal Combustion By-Products and Low-Volume Wastes Comanagement Survey*. Draft Report. June. - EPRI. 1998. Oil Combustion By-Products: Chemical Characteristics, Management Practices, and Groundwater Effects. March. # Appendix A: Comanagement at Facilities in the EPRI Comanagement Survey | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | Yes | 2 | IL | Active | Yes | No | No | No | | Yes | 27 | MI | Active | Yes | No | No | No | | Yes | 55 | IL | Active | Yes | No | No | No | | Yes | 63 | IA | Active | Yes | No | No | No | | Yes | 64 | IA | Active | Yes | No | No | No | | Yes | 68 | MN | Active | Yes | No | No | No | | Yes | 69 | KY | Active | Yes | No | No | No | | Yes | 77 | VA | Active | Yes | No | No | No | | Yes | 79 | VA | Active | Yes | No | No | No | | Yes | 84 | IN | Active | Yes | No | No | No | | Yes | 92 | IA | Active | Yes | No | No | No | | Yes | 107 | AZ | Active | Yes | No | No | No | | Yes | 114 | MI | Active | Yes | No | No | No | | Yes | 115 | MI | Active | Yes | No | No | No | | Yes | 120 | WV | Active | Yes | No | No | No | | Yes | 122 | WV | Active | Yes | No | No | No | | Yes | 124 | ОН | Active | Yes | No | No | No | | Yes | 125 | ОН | Active | Yes | No | No | No | | Yes | 129 | MI | Active | Yes | No | No | No | | Yes | 131 | WV | Active | Yes | No | No | No | | Yes | 136 | ОН | Active | Yes | No | No | No | | Yes | 138 | KY | Active | Yes | No | No | No | | Yes | 145 | KY | Active | Yes | No | No | No | | Yes | 146 | KY | Active | Yes | No | No | No | | Yes | 147 | KY | Active | Yes | No | No | No | | Yes | 149 | KY | Active | Yes | No | No | No | | Yes | 150 | KY | Active | Yes | No | No | No | | Yes | 151 | KY | Active | Yes | No | No | No | | Yes | 156 | IN | Active | Yes | No | No | No | | Yes | 159 | NC | Active | Yes | No | No | No | | Yes | 161 | NC | Active | Yes | No | No | No | | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | Yes | 163 | NC | Active | Yes | No | No | No | | Yes | 165 | NC | Active | Yes | No | No | No | | Yes | 167 | NC | Active | Yes | No | No | No | | Yes | 169 | SC | Active | Yes | No | No | No | | Yes | 171 | NC | Active | Yes | No | No | No | | Yes | 172 | NC | Active | Yes | No | No | No | | Yes | 175 | MO | Active | Yes | No | No | No | | Yes | 176 | MO | Active | Yes | No | No | No | | Yes | 179 | IL, | Active | Yes | No | No | No | | Yes | 181 | IN | Active | Yes | No | No | No | | Yes | 182 | IN | Active | Yes | No | No | No | | Yes | 183 | IN | Active | Yes | No | No | No | | Yes | 188 | TX | Active | Yes | No | No | No | | Yes | 190 | TX | Active | Yes | No | No | No | | Yes | 192 | AR | Active | Yes | No | No | No | | Yes | 194 | OK | Active | Yes | No | No | No | | Yes | 195 | TX | Active | Yes | No | No | No | | Yes | 199 | GA | Active | Yes | No | No | No | | Yes | 200 | GA | Active | Yes | No | No | No | | Yes | 201 | GA | Active | Yes | No | No | No | | Yes | 202 | GA | Active | Yes | No | No | No | | Yes | 203 | GA | Active | Yes | No | No | No | | Yes | 204 | GA | Active | Yes | No | No | No | | Yes | 205 | GA | Active | Yes | No | No | No | | Yes | 206 | GA | Active | Yes | No | No | No | | Yes | 220 | MS | Active | Yes | No | No | No | | Yes | 224 | UT | Active | Yes | No | No | No | | Yes | 226 | UT | Active | Yes | No | No | No | | Yes | 228 | TX | Active | Yes | No | No | No | | Yes | 229 | TX | Active | Yes | No | No | No | | Yes | 230 | TX | Active | Yes | No | No | No | | Yes | 231 | NC | Active | Yes | No | No | No | | Yes | 233 | NC | Active | Yes | No | No | No | | Yes | 234 | NC | Active | Yes | No | No | No | | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | Yes | 235 | NC | Active | Yes | No | No | No | | Yes | 236 | NC | Active | Yes | No | No | No | | Yes | 237 | NC | Active | Yes | No | No | No | | Yes | 238 | SC | Active | Yes | No | No | No | | Yes | 240 | NC | Active | Yes | No | No | No | | Yes | 245 | LA | Active | Yes | No | No | No | | Yes | 247 | LA | Active | Yes | No | No | No | | Yes | 248 | LA | Active | Yes | No | No | No | | Yes | 254 | ОН | Active | Yes | No | No | No | | Yes | 259 | WY | Active | Yes | No | No | No | | Yes | 260 | WY | Active | Yes | No | No | No | | Yes | 261 | WY | Active | Yes | No | No | No | | Yes | 262 | WY | Active | Yes | No | No | No | | Yes | 269 | KY | Active | Yes | No | No | No | | Yes | 271 | KY | Active | Yes | No | No | No | | Yes | 272 | IL | Active | Yes | No | No | No | | Yes | 274 | II | Active | Yes | No | No | No | | Yes | 275 | IL | Active | Yes | No | No | No | | Yes | 276 | IL |
Active | Yes | No | No | No | | Yes | 277 | IL | Active | Yes | No | No | No | | Yes | 279 | AL | Active | Yes | No | No | No | | Yes | 280 | AL | Active | Yes | No | No | No | | Yes | 281 | AL | Active | Yes | No | No | No | | Yes | 282 | AL | Active | Yes | No | No | No | | Yes | 283 | AL | Active | Yes | No | No | No | | Yes | 288 | MS | Active | Yes | No | No | No | | Yes | 293 | TN | Active | Yes | No | No | No | | Yes | 294 | TN | Active | Yes | No | No | No | | Yes | 296 | TN | Active | Yes | No | No | No | | Yes | 297 | TN | Active | Yes | No | No | No | | Yes | 301 | AL | Active | Yes | No | No | No | | Yes | 303 | TN | Active | Yes | No | No | No | | Yes | 304 | TN | Active | Yes | No | No | No | | Yes | 306 | TN | Active | Yes | No | No | No | | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | Yes | 309 | TN | Active | Yes | No | No | No | | Yes | 311 | TN | Active | Yes | No | No | No | | Yes | 312 | TN | Active | Yes | No | No | No | | Yes | 313 | KY | Active | Yes | No | No | No | | Yes | 314 | KY | Active | Yes | No | No | No | | Yes | 317 | KY | Active | Yes | No | No | No | | Yes | 320 | AL | Active | Yes | No | No | No | | Yes | 324 | IN | Active | Yes | No | No | No | | Yes | 325 | IN | Active | Yes | No | No | No | | Yes | 326 | IN | Active | Yes | No | No | No | | Yes | 327 | IN | Active | Yes | No | No | No | | Yes | 330 | WV | Active | Yes | No | No | No | | Yes | 3 | WI | Active | No | Yes | No | No | | Yes | 4 | WI | Active | No | Yes | No | No | | Yes | 6 | MI | Active | No | Yes | No | No | | Yes | 7 | WI | Active | No | Yes | No | No | | Yes | 8 | WI | Active | No | Yes | No | No | | Yes | 14 | SD | Active | No | Yes | No | No | | Yes | 17 | NE | Active | No | Yes | No | No | | Yes | 20 | NE | Active | No | Yes | No | No | | Yes | 23 | NE | Active | No | Yes | No | No | | Yes | 24 | NY | Active | No | Yes | No | No | | Yes | 26 | MI | Active | No | Yes | No | No | | Yes | 30 | ND | Active | No | Yes | No | No | | Yes | 40 | MN | Active | No | Yes | No | No | | Yes | 42 | IN | Active | No | Yes | No | No | | Yes | 44 | WI | Active | No | Yes | No | No | | Yes | 49 | NY | Active | No | Yes | No | No | | Yes | 53 | IL | Active | No | Yes | No | No | | Yes | 54 | IL | Active | No | Yes | No | No | | Yes | 57 | ND | Active | No | Yes | No | No | | Yes | 65 | KS | Active | No | Yes | No | No | | Yes | 66 | PA | Active | No | Yes | No | No | | Yes | 67 | PA | Active | No | Yes | No | No | | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | Yes | 70 | IA | Active | No | Yes | No | No | | Yes | 71 | WY | Active | No | Yes | No | No | | Yes | 73 | WV | Active | No | Yes | No | No | | Yes | 81 | WI | Active | No | Yes | No | No | | Yes | 86 | MO | Active | No | Yes | No | No | | Yes | 87 | ND | Active | No | Yes | No | No | | Yes | 89 | MT | Active | No | Yes | No | No | | Yes | 91 | ND | Active | No | Yes | No | No | | Yes | 95 | NV | Active | No | Yes | No | No | | Yes | 96 | СО | Active | No | Yes | No | No | | Yes | 100 | ND | Active | No | Yes | No | No | | Yes | 101 | PA | Active | No | Yes | No | No | | Yes | 102 | PA | Active | No | Yes | No | No | | Yes | 103 | ND | Active | No | Yes | No | No | | Yes | 104 | ND | Active | No | Yes | No | No | | Yes | 106 | PA | Active | No | Yes | No | No | | Yes | 109 | KS | Active | No | Yes | No | No | | Yes | 112 | PA | Active | No | Yes | No | No | | Yes | 113 | MI | Active | No | Yes | No | No | | Yes | 116 | MI | Active | No | Yes | No | No | | Yes | 117 | FL | Active | No | Yes | No | No | | Yes | 118 | PA | Active | No | Yes | No | No | | Yes | 121 | WV | Active | No | Yes | No | No | | Yes | 134 | WV | Active | No | Yes | No | No | | Yes | 135 | ОН | Active | No | Yes | No | No | | Yes | 139 | VA | Active | No | Yes | No | No | | Yes | 140 | VA | Active | No | Yes | No | No | | Yes | 141 | IL | Active | No | Yes | No | No | | Yes | 142 | OK | Active | No | Yes | No | No | | Yes | 143 | GA | Active | No | Yes | No | No | | Yes | 144 | GA | Active | No | Yes | No | No | | Yes | 152 | TX | Active | No | Yes | No | No | | Yes | 153 | TX | Active | No | Yes | No | No | | Yes | 154 | AZ | Active | No | Yes | No | No | | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | Yes | 155 | IN | Active | No | Yes | No | No | | Yes | 157 | FL | Active | No | Yes | No | No | | Yes | 158 | FL | Active | No | Yes | No | No | | Yes | 168 | NC | Active | No | Yes | No | No | | Yes | 178 | IL | Active | No | Yes | No | No | | Yes | 180 | IL | Active | No | Yes | No | No | | Yes | 187 | TX | Active | No | Yes | No | No | | Yes | 189 | TX | Active | No | Yes | No | No | | Yes | 191 | AR | Active | No | Yes | No | No | | Yes | 198 | GA | Active | No | Yes | No | No | | Yes | 207 | PA | Active | No | Yes | No | No | | Yes | 208 | PA | Active | No | Yes | No | No | | Yes | 210 | WV | Active | No | Yes | No | No | | Yes | 211 | WV | Active | No | Yes | No | No | | Yes | 212 | WV | Active | No | Yes | No | No | | Yes | 215 | WV | Active | No | Yes | No | No | | Yes | 223 | FL | Active | No | Yes | No | No | | Yes | 225 | UT | Active | No | Yes | No | No | | Yes | 241 | WI | Active | No | Yes | No | No | | Yes | 242 | WI | Active | No | Yes | No | No | | Yes | 243 | WI | Active | No | Yes | No | No | | Yes | 244 | WI | Active | No | Yes | No | No | | Yes | 246 | LA | Active | No | Yes | No | No | | Yes | 251 | ОН | Active | No | Yes | No | No | | Yes | 255 | UT | Active | No | Yes | No | No | | Yes | 256 | UT | Active | No | Yes | No | No | | Yes | 257 | WY | Active | No | Yes | No | No | | Yes | 258 | WY | Active | No | Yes | No | No | | Yes | 263 | UT | Active | No | Yes | No | No | | Yes | 264 | SC | Active | No | Yes | No | No | | Yes | 265 | SC | Active | No | Yes | No | No | | Yes | 266 | SC | Active | No | Yes | No | No | | Yes | 267 | SC | Active | No | Yes | No | No | | Yes | 268 | SC | Active | No | Yes | No | No | | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | Yes | 289 | WI | Active | No | Yes | No | No | | Yes | 291 | MD | Active | No | Yes | No | No | | Yes | 292 | MD | Active | No | Yes | No | No | | Yes | 318 | KY | Active | No | Yes | No | No | | Yes | 339 | MD | Active | No | Yes | No | No | | Yes | 28 | MI | Active | No | No | Yes | No | | Yes | 90 | MT | Active | No | No | Yes | No | | Yes | 105 | СО | Active | No | No | Yes | No | | Yes | 222 | MO | Active | No | No | Yes | No | | Yes | 286 | WV | Active | No | No | Yes | No | | Yes | 328 | IN | Active | No | No | Yes | No | | Yes | 336 | VA | Active | No | No | No | Yes | | Yes | 337 | OK | Active | No | No | No | Yes | | Yes | 128 | IN | Closed | Yes | No | No | No | | Yes | 221 | MS | Closed | Yes | No | No | No | | Yes | 308 | TN | Closed | Yes | No | No | No | | No | 94 | IA | Active | Yes | No | No | No | | No | 126 | ОН | Active | Yes | No | No | No | | No | 130 | IN | Active | Yes | No | No | No | | No | 148 | KY | Active | Yes | No | No | No | | No | 186 | LA | Active | Yes | No | No | No | | No | 197 | GA | Active | Yes | No | No | No | | No | 300 | AL | Active | Yes | No | No | No | | No | 316 | KY | Active | Yes | No | No | No | | No | 321 | AL | Active | Yes | No | No | No | | No | 11 | IL | Active | No | Yes | No | No | | No | 13 | WY | Active | No | Yes | No | No | | No | 15 | SD | Active | No | Yes | No | No | | No | 29 | ND | Active | No | Yes | No | No | | No | 32 | ОН | Active | No | Yes | No | No | | No | 36 | ОН | Active | No | Yes | No | No | | No | 39 | ОН | Active | No | Yes | No | No | | No | 41 | SD | Active | No | Yes | No | No | | No | 51 | OK | Active | No | Yes | No | No | | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | No | 52 | IL | Active | No | Yes | No | No | | No | 62 | IA | Active | No | Yes | No | No | | No | 72 | NV | Active | No | Yes | No | No | | No | 85 | IN | Active | No | Yes | No | No | | No | 93 | IA | Active | No | Yes | No | No | | No | 98 | NE | Active | No | Yes | No | No | | No | 110 | KS | Active | No | Yes | No | No | | No | 111 | KS | Active | No | Yes | No | No | | No | 123 | ОН | Active | No | Yes | No | No | | No | 137 | ОН | Active | No | Yes | No | No | | No | 177 | KS | Active | No | Yes | No | No | | No | 184 | IN | Active | No | Yes | No | No | | No | 193 | OK | Active | No | Yes | No | No | | No | 196 | TX | Active | No | Yes | No | No | | No | 209 | PA | Active | No | Yes | No | No | | No | 213 | WV | Active | No | Yes | No | No | | No | 214 | WV | Active | No | Yes | No | No | | No | 232 | NC | Active | No | Yes | No | No | | No | 239 | NC | Active | No | Yes | No | No | | No | 249 | ОН | Active | No | Yes | No | No | | No | 250 | ОН | Active | No | Yes | No | No | | No | 270 | KY | Active | No | Yes | No | No | | No | 284 | IA | Active | No | Yes | No | No | | No | 287 | MS | Active | No | Yes | No | No | | No | 290 | MD | Active | No | Yes | No | No | | No | 298 | TN | Active | No | Yes | No | No | | No
 329 | IN | Active | No | Yes | No | No | | No | 333 | MA | Active | No | Yes | No | No | | No | 338 | MD | Active | No | Yes | No | No | | No | 56 | IL | Active | No | No | Yes | No | | No | 58 | ND | Active | No | No | Yes | No | | No | 119 | IN | Active | No | No | No | Yes | | No | 334 | VA | Active | No | No | No | Yes | | No | 335 | WI | Active | No | No | No | Yes | | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | No | 1 | WI | Closed | No | No | No | No | | No | 5 | MI | Closed | No | No | No | No | | No | 9 | WI | Closed | No | No | No | No | | No | 10 | IL | Closed | No | No | No | No | | No | 16 | WY | Closed | No | No | No | No | | No | 18 | TX | Closed | No | No | No | No | | No | 19 | TX | Closed | No | No | No | No | | No | 21 | NE | Closed | No | No | No | No | | No | 22 | NE | Closed | No | No | No | No | | No | 31 | ND | Closed | No | No | No | No | | No | 33 | ОН | Closed | No | No | No | No | | No | 34 | ОН | Closed | No | No | No | No | | No | 35 | ОН | Closed | No | No | No | No | | No | 37 | ОН | Closed | No | No | No | No | | No | 38 | ОН | Closed | No | No | No | No | | No | 45 | WI | Closed | No | No | No | No | | No | 46 | WI | Closed | No | No | No | No | | No | 47 | WI | Closed | No | No | No | No | | No | 48 | WI | Closed | No | No | No | No | | No | 59 | IA | Closed | No | No | No | No | | No | 60 | IA | Closed | No | No | No | No | | No | 61 | IA | Closed | No | No | No | No | | No | 74 | WV | Closed | No | No | No | No | | No | 80 | VA | Closed | No | No | No | No | | No | 82 | IN | Closed | No | No | No | No | | No | 83 | IN | Closed | No | No | No | No | | No | 88 | MT | Closed | No | No | No | No | | No | 99 | ND | Closed | No | No | No | No | | No | 108 | KS | Closed | No | No | No | No | | No | 127 | IN | Closed | No | No | No | No | | No | 132 | WV | Closed | No | No | No | No | | No | 133 | WV | Closed | No | No | No | No | | No | 160 | NC | Closed | No | No | No | No | | No | 164 | NC | Closed | No | No | No | No | ## **Industry Statistics and Waste Management Practices** | Comanages? | Facility ID | Facility
State | Facility
Status | Pond (Q9) | Landfill (Q9) | Minefill (Q9) | Other
Facility (Q9) | |------------|-------------|-------------------|--------------------|-----------|---------------|---------------|------------------------| | No | 166 | NC | Closed | No | No | No | No | | No | 170 | NC | Closed | No | No | No | No | | No | 173 | NC | Closed | No | No | No | No | | No | 185 | IN | Closed | No | No | No | No | | No | 216 | WV | Closed | No | No | No | No | | No | 217 | PA | Closed | No | No | No | No | | No | 218 | PA | Closed | No | No | No | No | | No | 219 | WV | Closed | No | No | No | No | | No | 273 | IL | Closed | No | No | No | No | | No | 295 | TN | Closed | No | No | No | No | | No | 299 | TN | Closed | No | No | No | No | | No | 302 | AL | Closed | No | No | No | No | | No | 305 | TN | Closed | No | No | No | No | | No | 307 | TN | Closed | No | No | No | No | | No | 310 | TN | Closed | No | No | No | No | | No | 315 | KY | Closed | No | No | No | No | | No | 319 | TN | Closed | No | No | No | No | | No | 322 | AL | Closed | No | No | No | No | | No | 331 | NC | Closed | No | No | No | No | | No | 332 | NC | Closed | No | No | No | No | # Appendix B: CIBO Non-Utility Survey # **Appendix C: FBC Facilities** | | List of FBC Faci | lities | | | | |-------------------------------------|--|------------------|---------------|-------------|--------------------| | Owner | Facility Name | City | State | SIC
Code | Source of SIC Code | | Abbott Laboratories | | Casa Grande | Arizona | 2023 | Envirofacts | | AES | AES Thames Inc. | Uncasville | Connecticut | 4911 | CIBO Survey | | AES Corporation | AES Shady Point | Panama | Oklahoma | 4911 | CIBO Survey | | AES Corporation | AES Barbers Point | Kapolei | Hawaii | 4911 | CIBO Survey | | Air Products | Stockton Cogen Company | Stockton | California | 4911 | CIBO Survey | | Air Products and Chemicals, Inc. | Cambria Cogen Company | Ebensburg | Pennsylvania | 4911 | CIBO Survey | | American Bituminous Power Partners | Grant Town | Grant Town | West Virginia | 4953 | Envirofacts | | Anderson Clayton Foods | | Jacksonville | Illinois | 2099 | SIC Manual | | Archibald Power Corporation | Archibald Cogen | Archibald | Pennsylvania | 4931 | CIBO Survey | | Archer Daniels Midland | ADM Des Moines Cogen | Des Moines | Iowa | 2075 | CIBO Survey | | Archer Daniels Midland | ADM Mankato Cogen | Mankato | Minnesota | 2075 | CIBO Survey | | Archer Daniels Midland Co | ADM Lincoln Cogen | Lincoln | Nebraska | 2075 | CIBO Survey | | Archer Daniels Midland Co | ADM Cedar Rapids Cogen | Cedar Rapids | Iowa | 2075 | CIBO Survey | | Ashland Petroleum Company | Boiler Plant | Catlettsburg | | 2911 | Envirofacts | | A. E. Stanley Manufacturing Company | | Decatur | Illinois | 2046 | Envirofacts | | A.C.E. Cogeneration Co. | A/C Power- Ace Operations | Trona | California | 4910 | CIBO Survey | | B & W and NRG, Inc | Sunnyside Cogen | Sunnyside | Utah | 4911 | CIBO Survey | | Barton Brands Distillery | | Bardstown | Kentucky | 2085 | Envirofacts | | Black River Limited Partnership | Fort Drum H.T.W. Cogeneration Facility | Fort Drum | New York | 4931 | CIBO Survey | | Boise Cascade | Rumford Cogeneration Company | Rumford | Maine | 2621 | SIC Manual | | B. F. Goodrich Company | | Henry | Illinois | 2869 | Envirofacts | | Central Soya Company | | Marion | Ohio | 2075 | Envirofacts | | CH POSDEF Inc. | POSDEF Power Company, L.P. | Stockton | California | 4931 | CIBO Survey | | Citgo, Conoco, Vista, Entergy | NISCO | Westlake | Louisiana | 4911 | CIBO Survey | | Correctional Facility | | Danville | Illinois | 9223 | SIC Manual | | Department of Municipal Services | City of Wyandotte Power Plant | Wyandotte | Michigan | 9199 | CIBO Survey | | East Stroudsberg University | | East Stroudsberg | Pennsylvania | 8221 | SIC Manual | | Ebensburg Power Company | Ebensburg Power Company | Ebensburg | Pennsylvania | 4911 | CIBO Survey | | Fort Howard Corporation | Fort Howard | Rincon | Georgia | 2621 | CIBO Survey | | Fort Howard Corporation | Fort Howard Corporation | Green Bay | Wisconsin | 2621 | CIBO Survey | | Foster Wheeler Mount Carmel, Inc. | Mount Carmel Power Plant | Marion Heights | Pennsylvania | 4911 | SIC Manual | | General Motors Corporation | Power Plant | Warren | Michigan | 3714 | Envirofacts | | General Motors Corporation | Power Plant | Pontiac | Michigan | 3711 | Envirofacts | | Georgetown University | Power Plant | Washington | DC | 8221 | SIC Manual | | Gilberton Power Company | Gilberton Power Co. | Frackville | Pennsylvania | 4911 | CIBO Survey | | Griffin Industries, Inc. | Boiler Plant | Newberry | Indiana | 5191 | Envirofacts | | GWF Power Systems | GWF Power Systems-Hanford | Hanford | California | 4911 | CIBO Survey | | | List of FBC Fac | ilities | | | | |---|--|----------------|-------------------|-------------|--------------------| | Owner | Facility Name | City | State | SIC
Code | Source of SIC Code | | GWF Power Systems | GWF Power Systems-East Third
Street | Pittsburg | California | 4911 | CIBO Survey | | Idaho National Energy Lab | | Idaho Falls | Idaho | 8733 | SIC Manual | | Inter-Power/AhlCon Partners, L.P. | Colver Power Project | Colver | Pennsylvania | 4911 | CIBO Survey | | Investors | ADM Decatur Cogen | Decatur | Illinois | 2075 | CIBO Survey | | Iowa Beef Processors, Inc. | | Amarillo | Texas | 2011 | SIC Manual | | Iowa State University | Physical Plant | Ames | Iowa | 8221 | SIC Manual | | Kimberly Clark Corporation | Power Plant | Chester | Pennsylvania | 2621 | Envirofacts | | Lake Resources | North Branch Power Plant | Bayard | West Virginia | 4911 | SIC Manual | | Lauhoff Grain Company | | Danville | Illinois | 2075 | Envirofacts | | Mantiwoc Public Utilities | | Mantiwoc | Wisconsin | 4931 | SIC Manual | | Michigan State University | Michigan State University | East Lansing | Michigan | 8221 | CIBO Survey | | Midwest Grain Products | | Pekin | Illinois | 2085 | Envirofacts | | Montana Dakota Utilities Co. | R.M. Heskett Station | Mandan | North Dakota | 4911 | CIBO Survey | | Morgantown Energy | Morgantown Cogeneration Plant | Morgantown | West Virginia | 4911 | Envirofacts | | Mt. Poso Cogeneration Company | Mt. Poso Cogen Plant | Bakersfield | California | 4931 | CIBO Survey | | Northeastern Power Company | <u> </u> | McAdoo | Pennsylvania | 4911 | SIC Manual | | Northern States Power Company | Black Dog Steam Plant | Burnsville | Minnesota | 4910 | CIBO Survey | | Panther Creek Partners | Panther Creek | Nesquehaning | Pennsylvania | 4911 | CIBO Survey | | Purdue University | Purdue Wade | West Lafayette | Indiana | 8221 | CIBO Survey | | P.H. Glatfelter Company | | Spring Grove | Pennsylvania | 2621 | Envirofacts | | Quaker State Oil | Congo Refinery | Newell | West Virginia | 2911 | Envirofacts | | Rio Bravo Jasmin CA | Rio Bravo Jasmin | Bakersfield | California | 4931 | CIBO Survey | | Rio Bravo Poso CA Joint Venture | Rio Bravo Poso | Bakersfield | California | 4931 | CIBO Survey | | Rosebud Energy | Colstrip Power Plant | Colstrip | Montana | 4911 | SIC Manual | | Schuykill Energy Resources, Inc. | Saint Nichols Power Plant | Shenandoah | Pennsylvania | 4911 | SIC Manual | | Scrubgrass Generating, Co. L.P | Scrubgrass Generating Plant | Kennerdell | Pennsylvania | 4911 | CIBO Survey | | Southeast Paper Mfg Company | , , , | Dublin | Georgia | 2621 | Envirofacts | | Southern Electric Interntational | UDG Niagara | Niagara Falls | New York | 4911 | SIC Manual | | Tacoma Public Utilities | Steam Plant #2 | Tacoma |
Washington | 4931 | SIC Manual | | Tampella Services, Inc. | Piney Creek Project | Clarion | Pennsylvania | 4911 | CIBO Survey | | Tennessee Valley Authority | Shawnee Power Plant | West Paducah | Kentuckey | 4911 | Envirofacts | | Texas-New Mexico Power Company | Texas-New Mexico | Bremond | Texas | 4911 | CIBO Survey | | Tri-State Generation and Transmission Association | NUCLA Generating Station | Nucla | Colorado | 4911 | Envirofacts | | University of Iowa | University of Iowa Main Power
Plant | Iowa City | lowa | 8221 | CIBO Survey | | University of Missouri-Columbia | University of Missouri-Columbia | Columbia | Missouri | 4911 | CIBO Survey | | University of North Carolina | Chapel Hill Power Plant | Chapel Hill | North
Carolina | 8221 | SIC Manual | | University of Northern Iowa | - | Cedar Falls | Iowa | 4911 | Envirofacts | | | List of FBC Facilities | | | | | | | | | | | |---|---|--------------|--------------|-------------|--------------------|--|--|--|--|--|--| | Owner | Facility Name | City | State | SIC
Code | Source of SIC Code | | | | | | | | US Generation Company | Northampton Generating Company | Northampton | Pennsylvania | 4911 | CIBO Survey | | | | | | | | U.S. Generating | Cedar Bay | Jacksonville | Florida | 4931 | CIBO Survey | | | | | | | | Westwood Energy Properties L.P. | Westwood Generating Facility | Joliett | Pennsylvania | 4911 | CIBO Survey | | | | | | | | Wheelabrator Environmental Systems, Inc. | Wheelabrator Frackville Energy Co, Inc. | Frackville | Pennsylvania | 4931 | CIBO Survey | | | | | | | | Worcester Energy Company, Inc. | Down East Peat | Aurora | Maine | 4911 | SIC Manual | | | | | | | | Yellowstone Energy Limited
Partnership | Yellowstone Power Plant | Billings | Montana | 4911 | SIC Manual | | | | | | | | | FBC Boiler Capa | city | | | | |--------------------------------------|-----------------------------|-------------------|------------------|-----------------------------------|--| | Owner | Facility Name | Number of Boilers | Capacity
(MW) | Capacity Calculation ^a | | | | Utilities | | | | | | Yellowstone Energy Limited Partnersh | ip | 2 | 28.5 | assumed equal capacity | | | | | | 28.5 | | | | A.C.E. Cogeneration Co. | A/C Power- Ace Operations | 1 | 106 | reported by CIBO | | | Northern States Power Company | Black Dog Steam Plant | 1 | 100 | reported by CIBO | | | Lake Resources | North Branch Power Plant | 2 | 40 | assumed equal capacity | | | | | | 40 | | | | Foster Wheeler Mount Carmel. Inc. | Mount Carmel Power Plant | 1 | 40 | reported by CIBO | | | Air Products | Stockton Cogen Company | 1 | 49 | reported by CIBO | | | Rosebud Energy | Colstrip Power Plant | 1 | 42 | reported by CIBO | | | Scrubgrass Generating, Co. L.P | Scrubgrass Generating Plant | 2 | 41.5 | assumed equal capacity | | | | | | 41.5 |] | | | Schuykill Energy Resources, Inc. | Saint Nichols Power Plant | 1 | 80 | reported by CIBO | | | GWF Power Systems | GWF Power Systems-Hanford | 1 | 20 | reported by CIBO | | | Ebensburg Power Company | Ebensburg Power Company | 1 | 52 | reported by CIBO | | | Gilberton Power Company | Gilberton Power Co. | 2 | 40 | calculated capacity | | | | | | 40 | 1 | | | AES Corporation | AES Barbers Point | 2 | 90 | calculated capacity | | | | | | 90 |] | | | B & W and NRG, Inc | Sunnyside Cogen | 1 | 55 | reported by CIBO | | | Citgo, Conoco, Vista, Entergy | NISCO | 2 | 100 | calculated capacity | | | | | | 100 | 1 | | | Air Products and Chemicals, Inc. | Cambria Cogen Company | 2 | 42.5 | assumed equal capacity | | | | | | 42.5 | | | | AES Corporation | AES Shady Point | 4 | 80 | calculated capacity | | | | | | 80 | | | | | | | 80 | 1 | | | | FBC Boiler Capacit | у | | | |---|---|-------------------|------------------|-----------------------------------| | Owner | Facility Name | Number of Boilers | Capacity
(MW) | Capacity Calculation ^a | | | | | 80 | | | Inter-Power/AhlCon Partners, L.P. | Colver Power Project | 1 | 85 | reported by CIBO | | University of Missouri-Columbia | University of Missouri-Columbia | 1 | 20 | reported by CIBO | | Tennessee Valley Authority | Shawnee Power Plant | 1 | 160 | reported by CIBO | | Southern Electric International | UDG Niagara | 1 | 52 | reported by CIBO | | GWF Power Systems | GWF Power Systems-East Third
Street | 1 | 20 | reported by CIBO | | Texas-New Mexico Power Company | Texas-New Mexico | 1 | 100 | reported by CIBO | | Tampella Services, Inc. | Piney Creek Project | 1 | 30 | reported by CIBO | | US Generation Company | Northampton Generating Company | 1 | 110 | reported by CIBO | | Morgantown Energy | Morgantown Cogeneration Plant | 2 | 35 | assumed equal capacity | | | | | 35 | 1 | | Montana Dakota Utilities Co. | R.M. Heskett Station | 1 | 75 | reported by CIBO | | Worcester Energy Company, Inc. | Down East Peat | 3 | 4.67 | assumed equal capacity | | | | | 4.67 | 1 | | | | | 4.66 | | | AES | AES Thames Inc. | 2 | 90 | assumed equal capacity | | | | | 90 | 1 | | University of Northern Iowa | | 1 | 7.5 | reported by CIBO | | Tri-State Generation and Transmission Association | NUCLA Generating Station | 1 | 100 | reported by CIBO | | Panther Creek Partners | Panther Creek | 2 | 41.5 | calculated capacity | | | | | 41.5 | 1 | | Northeastern Power Company | | 2 | 24.75 | assumed equal capacity | | | | | 24.75 | 1 | | Westwood Energy Properties L.P. | Westwood Generating Facility | 1 | 30 | reported by CIBO | | Rio Bravo Jasmin CA | Rio Bravo Jasmin | 1 | 37 | reported by CIBO | | Wheelabrator Environmental Systems, Inc. | Wheelabrator Frackville Energy Co, Inc. | 1 | 42 | reported by CIBO | | U.S. Generating | Cedar Bay | 3 | 83.3 | calculated capacity | | , | | | 83.3 | 1 | | | | | 83.3 | 1 | | Black River Limited Partnership | Fort Drum H.T.W. Cogeneration | 3 | 18.67 | calculated capacity | | ' | Facility | | 18.67 | 1 ' ' | | | | | 18.66 | 1 | | Rio Bravo Poso CA Joint Venture | Rio Bravo Poso | 1 | 37 | reported by CIBO | | CH POSDEF Inc. | POSDEF Power Company, L.P. | 1 | 49.9 | reported by CIBO | | Mt. Poso Cogeneration Company | Mt. Poso Cogen Plant | 1 | 49.9 | reported by CIBO | | Archibald Power Corporation | Archibald Cogen | 1 | 21.5 | reported by CIBO | | Tacoma Public Utilities | Steam Plant #2 | 2 | 10 | assumed equal capacity | | | | | 10 | 1 | | | FBC Boiler Capac | ity | | | |-------------------------------------|------------------------------|-------------------|------------------|-----------------------------------| | Owner | Facility Name | Number of Boilers | Capacity
(MW) | Capacity Calculation ^a | | Mantiwoc Public Utilities | • | 1 | 20 | reported by CIBO | | American Bituminous Power Partners | Grant Town | 2 | 40 | assumed equal capacity | | | | | 40 | | | TOTAL | • | 67 | 3,478.2 | | | | Non-Utilities | | | | | Iowa Beef Processors, Inc. | | 1 | 7 | reported by CIBO | | Abbott Laboratories | | 1 | 13.6 | reported by CIBO | | A. E. Stanley Manufacturing Company | | 2 | 25 | assumed equal capacity | | | | | 25 | | | Lauhoff Grain Company | | 1 | 20 | reported by CIBO | | Central Soya Company | | 1 | 4 | reported by CIBO | | Archer Daniels Midland | ADM Des Moines Cogen | 1 | 8 | reported by CIBO | | Archer Daniels Midland | ADM Mankato Cogen | 1 | 6 | reported by CIBO | | Investors | ADM Decatur Cogen | 6 | 28.6 | calculated capacity | | | | | 24.3 | | | | | | 24.3 |] | | | | | 24.3 |] | | | | | 24.3 |] | | | | | 24.2 |] | | Archer Daniels Midland Co | ADM Lincoln Cogen | 1 | 9 | reported by CIBO | | Archer Daniels Midland Co | ADM Cedar Rapids Cogen | 4 | 30 | calculated capacity | | | | | 30 |] | | | | | 30 | | | | | | 30 | | | Barton Brands Distillery | | 1 | 1 | reported by CIBO | | Midwest Grain Products | | 1 | 3.5 | reported by CIBO | | Anderson Clayton Foods | | 1 | 7 | reported by CIBO | | Kimberly Clark Corporation | Power Plant | 1 | 55 | reported by CIBO | | P. H. Glatfelter Company | | 1 | 44 | reported by CIBO | | Boise Cascade | Rumford Cogeneration Company | 2 | 40 | assumed equal capacity | | | | | 40 | | | Southeast Paper Mfg Company | | 1 | 60 | reported by CIBO | | Fort Howard Corporation | Fort Howard Corporation | 1 | 32 | reported by CIBO | | Fort Howard Corporation | Fort Howard | 3 | 16 | calculated capacity | | | | | 16 |] | | | | | 8 | | | B. F. Goodrich Company | | 1 | 12.5 | reported by CIBO | | Quaker State Oil | Congo Refinery | 2 | 12 | assumed equal capacity | | | | | 12 | | | Ashland Petroleum Company | Boiler Plant | 2 | 32.5 | assumed equal capacity | | | FBC Boiler Capacity | y | | | |----------------------------------|-------------------------------------|-------------------|------------------|------------------------| | Owner | Facility Name | Number of Boilers | Capacity
(MW) | Capacity Calculation a | | | | | 32.5 | | | General Motors Corporation | Power Plant | 1 | 26 | reported by CIBO | | General Motors Corporation | Power Plant | 1 | 3 | reported by CIBO | | Griffin Industries, Inc. | Boiler Plant | 1 | 4 | reported by CIBO | | Georgetown University | Power Plant | 1 | 2.8 | reported by CIBO | | Iowa State University | Physical Plant | 2 | 20 | assumed equal capacity | | | | | 20 | | | East Stroudsberg University | | 2 | 4 | assumed equal capacity | | | | | 4 | | | University of North Carolina | Chapel Hill Power Plant | 2 | 14 | assumed equal capacity | | | | | 14 | | | University of Iowa | University of Iowa Main Power Plant | 1 | 20 | reported by CIBO | | Michigan State University | Michigan State University | 1 | 30 | reported by CIBO | | Purdue University | Purdue Wade | 1 | 23 | reported by CIBO | | Idaho National Energy Lab | | 2 | 6.8 | assumed equal capacity | | | | | 6.8 | | | Department of Municipal Services | City of Wyandotte Power Plant | 1 | 20 | reported by CIBO | | Correctional Facility | | 3 | 1 | assumed equal capacity | |
| | | 1 |] | | | | | 1 |] | | TOTAL - Non-utilities | | 55 | 1,033 | | ^a CIBO reported capacity at the facility level only. Where a facility had more than one boiler, individual capacities were calculated by comparing boiler output reported in the CIBO survey. If boiler output was not reported, facility capacity was assumed to be divided equally among the boilers. # **Appendix D: Oil-Fired Utilities** #### SUMMARY OF RESULTS: FACILITIES WITH UNITS THAT DID OR COULD **COMBUST OIL IN 1994** | 177 | | | | Facilities with units that combusted oil in 1994 as primary or alternate fuel | | |-----|-----|-------|--|--|-----------------------| | | 94 | | 53.1% | Facilities with at least one unit that combusted oil as the primary fuel (may also have units in which oil is shared-oil unit*) | | | | 43 | | 24.3% | Facilities that combusted oil-only in oil-only units* (no other alternate fuel) | | | | | 13 | 7.3% | Facilities that operated oil-only units* as well as units that used no oil (burned gas or coal only) | Oil Data | | | | 8 | 4.5% | Facilities that operated oil-only units* as well as shared-fuel** units | Table D-1 | | 30 | | 16.9% | Facilities with no oil-only units* but that combusted oil in shared-fuel units** | (Unit Data in
Oil Data | | | | 83 | | 46.9% | Facilities that combusted oil as an alternate fuel in a unit that was primarily combusting gas or coal | | | | | 66 | 37.3% | Gas Facilities | | | | | 8 | 4.5% | Coal Facilities | | | | | 9 | 5.1% | Coal and Gas Facilities | | | 177 | 136 | | 76.8% | Facilities that generate oil combustion wastes only | | | | 41 | | 23.2% | Facilities that generate both coal and oil combustion wastes | | | 61 | | | | Facilities that could combust oil, but did not in 1994 (standby, operational but not combusting, designed to use oil but burning an alternate fuel only, etc.) | Oil Data
Table D-3 | | 319 | | | | Facilities combusting oil, but for which oil is not considered either a primary or alternate fuel | Oil Data
Table D-4 | ^{*} Oil-only units—units burn oil and no other fuels **Shared-fuel units—units burn oil and a second fuel (coal or gas) ## OIL DATA TABLE D-1: UTILITY FACILITIES COMBUSTING OIL IN 1994 ## OIL DATA TABLE D-2: UTILITY UNITS COMBUSTING OIL IN 1994 # OIL DATA TABLE D-3: UTILITY UNITS WITH CAPABILITY OF COMBUSTING OIL BUT IN WHICH NO OIL WAS COMBUSTED IN 1994 TABLE D-4: FACILITIES WITH OIL CONSUMPTION REPORTED IN 1994 BUT FOR WHICH OIL IS NOT A PRIMARY OR SECONDARY FUEL | | | | Plant | С | onsumption | 1 | | | | | |------|----------------------|--------|-------|----------|------------|---------|-------------|---------|---|---------| | | Plant | | Туре | Coal | Oil | Gas | Notes or | Year of | | | | Sort | Total Number of Faci | lities | 319 | (t.tons) | (t.bbls) | (mcf) | Assumptions | Data | | C&G | | 246 | Albright | 1 | С | 513.2 | 6.7 | 0 | | 1994 | 1 | 513.2 | | 59 | Allen | 1 | С | 1403.6 | 30.9 | 0 | | 1994 | 1 | 1403.6 | | 305 | Alma | 1 | С | 378.5 | 1.6 | 0 | | 1994 | 1 | 378.5 | | 110 | AM Williams | 1 | С | 1393.72 | 6.25 | 0 | | 1994 | 1 | 1393.72 | | 218 | Ames(IA)Two | 1 | С | 226.4 | 2.9 | 0 | | 1994 | 1 | 226.4 | | 459 | Amos | 1 | С | 5327.5 | 66.3 | 0 | | 1994 | 1 | 5327.5 | | 406 | Antelope Valley | 1 | С | 5129.5 | 8.8 | 0 | | 1994 | 1 | 5129.5 | | 433 | Arkwright | 1 | С | 84.49 | 0.83 | 8.96 | | 1994 | 1 | 93.45 | | 112 | Armstrong | 1 | С | 607.2 | 5 | 0 | | 1994 | 1 | 607.2 | | 255 | Asbury | 1 | С | 846.5 | 1.5 | 0 | | 1994 | 1 | 846.5 | | 170 | Asheville | 1 | С | 821.2 | 5.3 | 0 | | 1994 | 1 | 821.2 | | 12 | Ashtabula | 1 | С | 840.46 | 14.3 | 0 | | 1994 | 1 | 840.46 | | 396 | Atkins | 1 | G | 0 | 0.8 | 1793.70 | | 1994 | 1 | 1793.7 | | 313 | Avon Lake | 1 | С | 1319.47 | 17.6 | 0 | | 1994 | 1 | 1319.47 | | 393 | Baldwin | 1 | С | 4108.1 | 14.5 | 0 | | 1994 | 1 | 4108.1 | | 217 | Barry | 1 | С | 3725.9 | 0.15 | 329.90 | | 1994 | 1 | 4055.8 | | 248 | Bates | 1 | G | 0 | 0.20 | 8488.10 | | 1994 | 1 | 8488.1 | | 420 | Bay Shore | 1 | С | 1158.7 | 6.9 | 0 | | 1994 | 1 | 1158.7 | | 303 | BC Cobb | 1 | С | 927.5 | 2.8 | 95.00 | | 1994 | 1 | 1022.5 | | 361 | Beebee | 1 | С | 162.4 | 1.5 | 0 | | 1994 | 1 | 162.4 | | 156 | Belews Creek | 1 | С | 4886 | 15.4 | 0 | | 1994 | 1 | 4886 | | 315 | Belle River | 1 | С | 4996 | 21 | 0 | | 1994 | 1 | 4996 | | 52 | Ben French | 1 | С | 133.94 | 1.09 | 4.96 | | 1994 | 1 | 138.9 | | 61 | Big Bend (FL) | 1 | С | 4549.5 | 36.7 | 0 | | 1994 | 1 | 4549.5 | | 83 | Big Cajun One | 1 | G | 0 | 0.9 | 3637.2 | | 1994 | 1 | 3637.2 | | 353 | BigCajun Two | 1 | С | 5781.5 | 48.7 | 0 | | 1994 | 1 | 5781.5 | | 41 | Big Sandy | 1 | С | 2314.8 | 35.9 | 0 | | 1994 | 1 | 2314.8 | | 162 | Big Stone | 1 | С | 2340 | 5 | 0 | | 1994 | 1 | 2340 | | 200 | Blount Street | 1 | C/G | 112.8 | 0.1 | 497.9 | | 1994 | 1 | 610.7 | | 92 | Blue Valley | 1 | С | 57.6 | 1.3 | 60.1 | | 1994 | 1 | 117.7 | | 247 | Boardman (OR) | 1 | С | 2199.2 | 9.9 | 0 | | 1994 | 1 | 2199.2 | | | | | Plant | С | onsumption | า | | | | | |------|----------------------|---|-------|----------|------------|---------|---|---------|---|---------| | | Plant | | Туре | Coal | Oil | Gas | Notes or | Year of | | 22.0 | | Sort | Total Number of Faci | | 319 | (t.tons) | (t.bbls) | (mcf) | Assumptions | Data | 1 | C&G | | | Bonanza | 1 | С | 1399.7 | 3.9 | 0 | | 1994 | 1 | 1399.7 | | | Bowen | 1 | С | 8267.3 | 23.96 | 0 | | 1994 | 1 | 8267.3 | | | Brandon Shores | 1 | С | 3503 | 51 | 0 | | 1994 | 1 | 3503 | | 254 | Breed | 1 | С | 0 | 0.1 | 0 | Oil only reported
facility assumed on
standby | 1994 | 0 | 0 | | 367 | Bremo Bluff | 1 | С | 401.6 | 5 | 0 | | 1994 | 1 | 401.6 | | 319 | Broadway (CA) | 1 | G | 0 | 0.7 | 3296.5 | | 1994 | 1 | 3296.5 | | 256 | Bruce Mansfield | 1 | С | 5133.7 | 40.6 | 0 | | 1994 | 1 | 5133.7 | | 302 | Brunner Island | 1 | С | 2684.7 | 137.5 | 0 | 3 Coal-only units;
reportedly burning
58-33 t.bbls of oil
per unit in 1994 | 1994 | 1 | 2684.7 | | 279 | Buck (NC) | 1 | С | 205.3 | 19.7 | 0 | | 1994 | 1 | 205.3 | | 490 | Bull Run (TN) | 1 | С | 1877.3 | 50.2 | 0 | | 1994 | 1 | 1877.3 | | 58 | Burlington (IA) | 1 | С | 570.6 | 2.6 | 0 | | 1994 | 1 | 570.6 | | 281 | Cabot-Holyoke | 1 | 0 | 0 | 2.4 | 37.9 | Facility reported on standby in 1994 | 1994 | 1 | 37.9 | | 160 | Cameo | 1 | С | 275 | 0.1 | 15.2 | | 1994 | 1 | 290.2 | | 295 | Canaday | 1 | G | 0 | 0.59 | 1212.88 | | 1994 | 1 | 1212.88 | | 164 | Canadys | 1 | С | 990.22 | 0.5 | 1334.55 | | 1994 | 1 | 2324.77 | | 316 | Cape Fear | 1 | С | 480.4 | 5.1 | 0 | | 1994 | 1 | 480.4 | | 416 | Carbon | 1 | С | 630.5 | 1.6 | 0 | | 1994 | 1 | 630.5 | | 348 | Cardinal | 1 | С | 4008.3 | 36.4 | 0 | | 1994 | 1 | 4008.3 | | 39 | Carlson | 1 | С | 92.81 | 1.4 | 0 | | 1994 | 1 | 92.81 | | 477 | Cayuga | 1 | С | 2720.2 | 8.8 | 0 | | 1994 | 1 | 2720.2 | | 72 | Centralia | 1 | С | 6022.3 | 9.5 | 0 | | 1994 | 1 | 6022.3 | | 42 | CH Stanton | 1 | С | 993.1 | 8.7 | 0 | | 1994 | 1 | 993.1 | | 135 | Chamois | 1 | С | 128.6 | 0.4 | 0 | | 1994 | 1 | 128.6 | | 365 | Chesapeake | 1 | С | 1032 | 12.4 | 0 | | 1994 | 1 | 1032 | | 463 | Chesterfield | 1 | С | 2780.8 | 49.9 | 0 | | 1994 | 1 | 2780.8 | | 467 | Cholla | 1 | С | 3589.8 | 14.3 | 38.1 | | 1994 | 1 | 3627.9 | | 434 | Clay Boswell | 1 | С | 3701.1 | 14.8 | 0 | | 1994 | 1 | 3701.1 | | 8 | Cliffside | 1 | С | 862.4 | 17.6 | 0 | | 1994 | 1 | 862.4 | | 103 | Clifty Creek | 1 | С | 3925.6 | 4.1 | 0 | | 1994 | 1 | 3925.6 | | | | | Plant | С | onsumptio | n | | | | | |------|----------------------|---|-------|----------|-----------|---------|---|---------|---|---------| | | Plant | | Туре | Coal | Oil | Gas | Notes or | Year of | | | | Sort | Total Number of Faci | | 319 | (t.tons) | (t.bbls) | (mcf) | Assumptions | Data | | C&G | | | Clinch River (VA) | 1 | С | 1655.7 | 6.6 | 0 | | 1994 | 1 | 1655.7 | | - | Coal Creek | 1 | С | 7235.5 | 6.3 | 0 | | 1994 | 1 | 7235.5 | | | Coffeen | 1 | С | 2105.3 | 9.6 | 0 | | 1994 | 1 | 2105.3 | | 233 | Colbert | 1 | С | 2911.2 | 47.2 | 0 | | 1994 | 1 | 2911.2 | | 352 | Coleto Creek | 1 | С | 1804.2 | 4.5 | 0 | | 1994 | 1 | 1804.2 | | 419 | Colstrip | 1 | С | 9556.5 | 18.9 | 0 | | 1994 | 1 | 9556.5 | | 97 | Columbia (WI) | 1 | С | 3554.87 | 12.01 | 0 | | 1994 | 1 | 3554.87 | | 228 | Conemaugh | 1 | С | 4095.22 | 27.47 | 440.92 | | 1994 | 1 | 4536.14 | | 231 | Conesville | 1 | С | 3870.2 | 22.8 | 0 | | 1994 | 1 | 3870.2 | | 475 | Cool Water | 1 | G | 0 | 46.1 | 4212.7 | | 1994 | 1 | 4212.7 | | 469 | Coronado | 1 | С | 2879.9 | 9.1 | 0 | | 1994 | 1 | 2879.9 | | 168 | Coughlin | 1 | G | 0 | 2.87 | 5687.8 | | 1994 | 1 | 5687.8 | | 234 | Council Bluffs | 1 | С | 2753.2 | 30.9 | 44.4 | | 1994 | 1 | 2797.6 | | 147 | Coyote | 1 | С | 2100.6 | 15.2 | 0 | | 1994 | 1 | 2100.6 | | 50 | CP Crane | 1 | С | 719.2 | 4.6 | 0 | | 1994 | 1 | 719.2 | | 130 | CR Lowman | 1 | С | 1387.7 | 4 | 0 | | 1994 | 1 | 1387.7 | | 277 | Crist | 1 | C/G | 1777.4 | 11.2 | 514.3 | | 1994 | 1 | 2291.7 | | 411 | Crystal River | 1 | C/N | 5301.3 | 103.8 | 0 | 4 coal-only units;
reportedly burning
13-38 t.bbls of oil
per unit in 1994
(1 nuc unit) | 1994 | 1 | 5301.3 | | 296 | Culley | 1 | С | 891.9 | 0.7 | 26.2 | | 1994 | 1 | 918.1 | | 98 | Cumberland | 1 | С | 5618.9 | 69.6 | 0 | | 1994 | 1 | 5618.9 | | 487 | Dale | 1 | С | 355.6 | 3.9 | 0 | | 1994 | 1 | 355.6 | | 172 | Dallman | 1 | С | 938.65 | 4.09 | 0 | | 1994 | 1 | 938.65 | | 173 | Dan River | 1 | С | 165 | 10.3 | 0 | | 1994 | 1 | 165 | | 445 | DaveJohnston | 1 | С | 4361.4 | 12.2 | 0 | | 1994 | 1 | 4361.4 | | 153 | DBWilson | 1 | С | 1265.2 | 9.7 | 0 | | 1994 | 1 |
1265.2 | | 442 | Decker | 1 | G | 0 | 0.01 | 15369.4 | | 1994 | 1 | 15369.4 | | 186 | Denton | 1 | G | 0 | 8.61 | 3104.2 | | 1994 | 1 | 3104.2 | | 35 | Dickerson | 1 | С | 1157.8 | 46 | 0 | | 1994 | 1 | 1157.8 | | 450 | Dubuque | 1 | С | 92.3 | 0.3 | 32.3 | | 1994 | 1 | 124.6 | | 474 | Duck Creek | 1 | С | 1033.2 | 4.6 | 0 | _ | 1994 | 1 | 1033.2 | | 163 | Dunkirk | 1 | С | 1177.4 | 23.6 | 0 | | 1994 | 1 | 1177.4 | | | | | Plant | С | onsumptior | 1 | | | | | |------|----------------------|---|-------|----------|------------|--------|--|---------|---|---------| | | Plant | | Туре | Coal | Oil | Gas | Notes or | Year of | | | | Sort | Total Number of Faci | | 319 | (t.tons) | (t.bbls) | (mcf) | Assumptions | Data | | C&G | | | East Bend | 1 | С | 1483.2 | 11.9 | 0 | | 1994 | 1 | 1483.2 | | | Eastlake | 1 | С | 2226.46 | 34.4 | 0 | | 1994 | 1 | 2226.46 | | | Eckert | 1 | С | 370.55 | 9.18 | 0 | | 1994 | 1 | 370.55 | | | ED Edwards | 1 | С | 1402.7 | 12 | 0 | | 1994 | 1 | 1402.7 | | 95 | Edgewater (OH) | 1 | С | 0 | 45.9 | 0 | Oil only reported
designed as coal-
only facility; not
included as oil
burner | 1994 | 0 | 0 | | 446 | Edgewater (WI) | 1 | С | 2537.81 | 7.52 | 0 | | 1994 | 1 | 2537.81 | | 166 | El Centro | * | O/G | 0 | 0.04 | 3256.4 | Reportedly burned
in unit that used no
oil as alternate fuel
(*Facility in "Oil
Capable" list) | 1994 | 1 | 3256.4 | | 438 | Elmer Smith | 1 | С | 998.1 | 3.29 | 0 | | 1994 | 1 | 998.1 | | 24 | Elrama | 1 | С | 1067.3 | 24.3 | 0 | | 1994 | 1 | 1067.3 | | 87 | Erickson | 1 | С | 363.89 | 1.51 | 0 | | 1994 | 1 | 363.89 | | 229 | EW Brown | 1 | С | 1486.6 | 11.4 | 0 | | 1994 | 1 | 1486.6 | | 421 | Fayette (TX) | 1 | С | 5682.8 | 21.65 | 0 | | 1994 | 1 | 5682.8 | | 304 | Flint Creek (AR) | 1 | С | 1481.1 | 10.2 | 0 | | 1994 | 1 | 1481.1 | | 249 | Fort Martin | 1 | С | 2350.4 | 51.6 | 0 | | 1994 | 1 | 2350.4 | | 483 | Gadsden New | 1 | С | 109.56 | 0.59 | 57.37 | | 1994 | 1 | 166.93 | | 437 | Gallagher | 1 | С | 1316.9 | 39 | 0 | | 1994 | 1 | 1316.9 | | 34 | Gallatin | 1 | С | 2390.2 | 12.2 | 0 | | 1994 | 1 | 2390.2 | | 104 | Gannon | 1 | С | 2245.8 | 48.6 | 0 | | 1994 | 1 | 2245.8 | | 417 | Gaston (AL) | 1 | С | 4118.6 | 19.91 | 0 | | 1994 | 1 | 4118.6 | | 86 | Gavin | 1 | С | 5339.5 | 38.4 | 0 | | 1994 | 1 | 5339.5 | | 26 | Genoa | 1 | С | 661.6 | 18.6 | 0 | | 1994 | 1 | 661.6 | | 20 | George Neal South | 1 | С | 2661 | 7.4 | 0 | | 1994 | 1 | 2661 | | 85 | Ghent | 1 | С | 4513.8 | 25.5 | 0 | | 1994 | 1 | 4513.8 | | 265 | Gibbons Creek | 1 | С | 3624.7 | 4.8 | 118.7 | | 1994 | 1 | 3743.4 | | 461 | Gibson | 1 | С | 8071.1 | 67.7 | 0 | | 1994 | 1 | 8071.1 | | 407 | Glen Lyn | 1 | С | 667.1 | 22.4 | 0 | | 1994 | 1 | 667.1 | | 394 | Gorgas Two | 1 | С | 2973.3 | 22.3 | 0 | | 1994 | 1 | 2973.3 | | 178 | Goudey | 1 | С | 251.5 | 1.7 | 0 | | 1994 | 1 | 251.5 | | | 5 | | Plant | С | onsumptior | 1 | | | | | |------|----------------------|--------|-------|----------|------------|--------|--|---------|---|---------| | | Plant | | Туре | Coal | Oil | Gas | Notes or | Year of | | | | Sort | Total Number of Faci | lities | 319 | (t.tons) | (t.bbls) | (mcf) | Assumptions | Data | | C&G | | _ | Grainger | 1 | С | 262.7 | 1.38 | 0 | | 1994 | 1 | 262.7 | | | Grand Tower | 1 | С | 211.2 | 6.6 | 0 | | 1994 | 1 | 211.2 | | 343 | Green | 1 | С | 1481.3 | 12.7 | 0 | | 1994 | 1 | 1481.3 | | 447 | Green River | 1 | С | 464.6 | 2.7 | 0 | | 1994 | 1 | 464.6 | | 117 | Greene County(AL) | 1 | С | 1361 | 6 | 0 | | 1994 | 1 | 1361 | | 161 | Greenidge | 1 | С | 289.8 | 3.9 | 0 | | 1994 | 1 | 289.8 | | 96 | Greens Bayou | 1 | G | 0 | 0.5 | 8448.6 | | 1994 | 1 | 8448.6 | | 138 | Hamilton (OH) | 1 | C/G | 134.34 | 0.16 | 87.94 | | 1994 | 1 | 222.28 | | 385 | Hammond | 1 | С | 567.4 | 21.2 | 0 | | 1994 | 1 | 567.4 | | 132 | Harbor Beach | 1 | С | 96 | 7 | 0 | | 1994 | 1 | 96 | | 337 | Harllee Branch | 1 | С | 2772.2 | 8.6 | 0 | | 1994 | 1 | 2772.2 | | 345 | Hastings | 1 | С | 290.8 | 0.72 | 0 | | 1994 | 1 | 290.8 | | 150 | Hatfields Ferry | 1 | С | 3714 | 7.2 | 0 | | 1994 | 1 | 3714 | | 383 | Hayden | 1 | С | 1536.4 | 4.4 | 32.6 | | 1994 | 1 | 1569 | | 429 | Healy | 1 | С | 146.5 | 2.6 | 0 | | 1994 | 1 | 146.5 | | 107 | HendersonTwo | 1 | С | 738.7 | 5.39 | 0 | | 1994 | 1 | 738.7 | | 240 | High Bridge | 1 | С | 892.8 | 3.5 | 317.5 | | 1994 | 1 | 1210.3 | | 398 | HL Spurlock | 1 | С | 2127.2 | 10.6 | 0 | | 1994 | 1 | 2127.2 | | 198 | Holtwood | 1 | С | 386 | 1 | 0 | | 1994 | 1 | 386 | | 115 | Homer City | 1 | С | 4201.54 | 47.23 | 0 | | 1994 | 1 | 4201.54 | | 154 | Hoot Lake | 1 | С | 287.6 | 2.9 | 0 | | 1994 | 1 | 287.6 | | 426 | Horseshoe Lake | 1 | G | 0 | 0.1 | 2299.1 | | 1994 | 1 | 2299.1 | | 48 | Hugo | 1 | С | 1572.5 | 3.94 | 0 | | 1994 | 1 | 1572.5 | | 118 | Hunlock | 1 | С | 229 | 2.5 | 0 | | 1994 | 1 | 229 | | 91 | Hunter | 1 | С | 4277.1 | 19.3 | 0 | | 1994 | 1 | 4277.1 | | 77 | Huntington | 1 | С | 2818.1 | 7.5 | 0 | | 1994 | 1 | 2818.1 | | 137 | Hutsonville | 1 | С | 171.7 | 8.6 | 0 | | 1994 | 1 | 171.7 | | 101 | latan | 1 | С | 2792.3 | 6.25 | 0 | | 1994 | 1 | 2792.3 | | 408 | Independence | 1 | С | 5147.1 | 61.7 | 0 | | 1994 | 1 | 5147.1 | | 458 | Indian River (DE) | 1 | С | 1392.5 | 83.4 | 0 | 4 coal-only units;
reportedly burning
6–37 t.bbls of oil
per unit in 1994 | 1994 | 1 | 1392.5 | | 15 | Intermountain | 1 | С | 4916.3 | 8.7 | 0 | | 1994 | 1 | 4916.3 | | | | | Plant | С | onsumption | n | | | | | |------|----------------------|---|-------|----------|------------|---------|---|---------|---|---------| | | Plant | | Туре | Coal | Oil | Gas | Notes or | Year of | | | | Sort | Total Number of Faci | | 319 | (t.tons) | (t.bbls) | (mcf) | Assumptions | Data | | C&G | | | James De Young | 1 | С | 173.24 | 0.61 | 5.62 | | 1994 | 1 | 178.86 | | | JC McNeil | 1 | Wood | 0 | 5.6 | 157.6 | | 1994 | 1 | 157.6 | | | JC Weadock | 1 | С | 840.6 | 3 | 0 | | 1994 | 1 | 840.6 | | | Jeffrey | 1 | С | 7408.1 | 27.4 | 0 | | 1994 | 1 | 7408.1 | | | JH Campbell | 1 | С | 3388 | 17.5 | 0 | | 1994 | 1 | 3388 | | 189 | Jim Bridger | 1 | С | 9036 | 30.2 | 0 | | 1994 | 1 | 9036 | | 215 | JM Stuart | 1 | С | 6383.4 | 27.3 | 0 | | 1994 | 1 | 6383.4 | | 342 | John Sevier | 1 | С | 2052.8 | 3.4 | 0 | | 1994 | 1 | 2052.8 | | 267 | Johnsonville (TN) | 1 | С | 3444.3 | 28.4 | 0 | | 1994 | 1 | 3444.3 | | 424 | Joppa | 1 | С | 4003.2 | 24.4 | 444.9 | | 1994 | 1 | 4448.1 | | 400 | Joslin | 1 | G | 0 | 0.1 | 6727.7 | | 1994 | 1 | 6727.7 | | 142 | JR Endicott | 1 | С | 128.8 | 3 | 0 | | 1994 | 1 | 128.8 | | 213 | JR Whiting | 1 | С | 857.8 | 1.2 | 0 | | 1994 | 1 | 857.8 | | 451 | JS Cooper | 1 | С | 703.3 | 5.84 | 0 | | 1994 | 1 | 703.3 | | 167 | JT Deely | 1 | С | 2660.4 | 10.92 | 0 | | 1994 | 1 | 2660.4 | | 250 | Kammer | 1 | С | 1786.6 | 4.4 | 0 | | 1994 | 1 | 1786.6 | | 191 | Kanawha River | 1 | С | 392.1 | 3.2 | 0 | | 1994 | 1 | 392.1 | | 266 | Kendall Square | 1 | G | 0 | 199.7 | 1423.6 | Assumed data incorrect; reportedly gas only in 1994; no cons. data in other database | 1994 | 1 | 1423.6 | | 188 | Keystone (PA) | 1 | С | 4079.86 | 46.78 | 0 | | 1994 | 1 | 4079.86 | | 31 | Killen | 1 | С | 1277.1 | 60.9 | 0 | | 1994 | 1 | 1277.1 | | 7 | Kingston | 1 | С | 3856.4 | 16.8 | 0 | | 1994 | 1 | 3856.4 | | 285 | Kintigh | 1 | С | 1811.8 | 7.3 | 0 | | 1994 | 1 | 1811.8 | | 89 | Kyger Creek | 1 | С | 3261.7 | 5.5 | 0 | | 1994 | 1 | 3261.7 | | 177 | LA Cygne | 1 | С | 5166.3 | 45.18 | 0 | | 1994 | 1 | 5166.3 | | 90 | Labadie | 1 | С | 6092.8 | 69 | 0 | | 1994 | 1 | 6092.8 | | 10 | Lake Catherine | * | G | 0 | 42.2 | 10739.5 | (*Facility also
included in "Oil
Capable" List, Oil
Units on Standby
and Not
Combusting Oil) | 1994 | 1 | 10739.5 | | | | | Plant | С | onsumptior | 1 | | | | | |------|----------------------------|--------|-------------|------------------|-----------------|--------------|--|-----------------|---|---------| | Sort | Plant Total Number of Faci | litios | Type
319 | Coal
(t.tons) | Oil
(t.bbls) | Gas
(mcf) | Notes or
Assumptions | Year of
Data | | C&G | | - | Lakeside (IL) | * | C/O | 58.66 | 1.75 | • • | (*Facility also included in "Oil Capable" List, Oil Units on Standby and Not Combusting Oil) | 1994 | 1 | 84.6 | | 273 | Lansing Smith | 1 | С | 922.4 | 4.8 | 0 | | 1994 | 1 | 922.4 | | 180 | Laramie River | 1 | С | 7071.4 | 31.8 | 0 | | 1994 | 1 | 7071.4 | | 239 | Laredo | 1 | G | 0 | 0.4 | 7930.7 | | 1994 | 1 | 7930.7 | | 397 | Lee (NC) | 1 | С | 354.2 | 14.1 | 0 | | 1994 | 1 | 354.2 | | 432 | Lee (SC) | 1 | С | 228 | 7.2 | 0 | | 1994 | 1 | 228 | | 399 | Leland Olds | 1 | С | 3042.7 | 7.9 | 0 | | 1994 | 1 | 3042.7 | | 224 | Limestone | 1 | С | 9019.3 | 0.7 | 1497.2 | | 1994 | 1 | 10516.5 | | 252 | Louisa | 1 | С | 1604.9 | 0.3 | 166.3 | | 1994 | 1 | 1771.2 | | 314 | Madgett | 1 | С | 966.3 | 6.2 | 0 | | 1994 | 1 | 966.3 | | 195 | Marion (IL) | 1 | С | 570 | 3.71 | 0 | | 1994 | 1 | 570 | | 19 | Marshall (NC) | 1 | С | 4172.6 | 23.4 | 0 | | 1994 | 1 | 4172.6 | | 293 | Martin Lake | 1 | С | 13455.9 | 41.5 | 0 | | 1994 | 1 | 13455.9 | | 70 | Mayo | 1 | С | 1290.3 | 40.4 | 0 | | 1994 | 1 | 1290.3 | | 328 | McDonough | 1 | С | 1140.96 | 3.13 | 64.4 | | 1994 | 1 | 1205.36 | | 17 | McIntosh (GA) | 1 | С | 131.9 | 6.7 | 0 | | 1994 | 1 | 131.9 | | 43 | McMeekin | 1 | С | 640.15 | 1.64 | 0.02 | | 1994 | 1 | 640.17 | | 55 | Merom | 1 | С | 2430 | 19.1 | 0 | | 1994 | 1 | 2430 | | 169 | Merrimack | 1 | С | 1037.3 | 1.2 | 0 | | 1994 | 1 | 1037.3 | | 310 | Mill Creek (KY) | 1 | С | 3204.6 | 38.5 | 84.4 | | 1994 | 1 | 3289 | | 472 | Miller | 1 | С | 5269.8 | 22.81 | 2840.6 | | 1994
| 1 | 8110.4 | | 105 | Milliken | 1 | С | 641.4 | 4.5 | 0 | | 1994 | 1 | 641.4 | | 129 | Minnesota Valley | 1 | С | 63.2 | 0.27 | 25.8 | | 1994 | 1 | 89 | | 93 | Mitchell (GA) | 1 | С | 96 | 2.29 | 0 | | 1994 | 1 | 96 | | 297 | Mitchell (WV) | 1 | С | 3448.7 | 41.8 | 0 | | 1994 | 1 | 3448.7 | | 468 | Monroe (MI) | 1 | С | 8604 | 57 | 0 | | 1994 | 1 | 8604 | | 306 | Monticello (TX) | 1 | С | 6734.1 | 17.3 | 0 | | 1994 | 1 | 6734.1 | | 193 | Montour | 1 | С | 3237.6 | 122.4 | 0 | 2 coal-only units;
reportedly burning
51–71 t.bbls of oil
per unit in 1994 | 1994 | 1 | 3237.6 | | | | | Plant | С | onsumptio | า | | | | | |------|----------------------|--------|-------|----------|-----------|---------|-------------|---------|----------|---------| | | Plant | | Туре | Coal | Oil | Gas | Notes or | Year of | | | | Sort | Total Number of Faci | lities | 319 | (t.tons) | (t.bbls) | (mcf) | Assumptions | Data | <u> </u> | C&G | | 24 | Montrose | 1 | С | 1683.2 | 4.49 | 0 | | 1994 | 1 | 1683.2 | | 389 | Morrow | 1 | С | 798.9 | 4.8 | 0 | | 1994 | 1 | 798.9 | | 486 | Mount Storm | 1 | С | 4367.7 | 64.6 | 0 | | 1994 | 1 | 4367.7 | | 88 | Mount Tom | 1 | С | 342.7 | 5.4 | 0 | | 1994 | 1 | 342.7 | | 114 | Mountaineer | 1 | С | 2836.9 | 51.6 | 0 | | 1994 | 1 | 2836.9 | | 106 | MR Young | 1 | С | 4282.5 | 37.8 | 0 | | 1994 | 1 | 4282.5 | | 380 | Muscatine | 1 | С | 741.9 | 0.9 | 17.6 | | 1994 | 1 | 759.5 | | 456 | Muskingum River | 1 | С | 2474.3 | 44.3 | 0 | | 1994 | 1 | 2474.3 | | 208 | Naughton | 1 | С | 2649.2 | 3.1 | 118.5 | | 1994 | 1 | 2767.7 | | 49 | Navajo | 1 | С | 7798.1 | 29.7 | 0 | | 1994 | 1 | 7798.1 | | 113 | Nearman Creek | 1 | С | 769.5 | 8.8 | 0 | | 1994 | 1 | 769.5 | | 181 | Nebraska City | 1 | С | 1666.2 | 12.7 | 0 | | 1994 | 1 | 1666.2 | | 379 | Neil Simpson | 1 | С | 87.58 | 1.82 | 0 | | 1994 | 1 | 87.58 | | 276 | Nelson Dewey | 1 | С | 608.91 | 1.1 | 0 | | 1994 | 1 | 608.91 | | 374 | New Castle | 1 | С | 589.4 | 5.1 | 0 | | 1994 | 1 | 589.4 | | 197 | New Madrid | 1 | С | 2921.6 | 3.3 | 0 | | 1994 | 1 | 2921.6 | | 232 | Newton | 1 | С | 2449.9 | 28.6 | 0 | | 1994 | 1 | 2449.9 | | 440 | Niles (OH) | 1 | С | 528 | 3.2 | 0 | | 1994 | 1 | 528 | | 330 | Noblesville | 1 | С | 104.8 | 2 | 0 | | 1994 | 1 | 104.8 | | 146 | North Valmy | 1 | С | 1561.1 | 11.64 | 0 | | 1994 | 1 | 1561.1 | | 244 | Nueces Bay | 1 | G | 0 | 0.2 | 21350.5 | | 1994 | 1 | 21350.5 | | 333 | Oak Creek (WI) | 1 | С | 2059.9 | 8.1 | 207.4 | | 1994 | 1 | 2267.3 | | 283 | Oklaunion | 1 | С | 3035.6 | 12.4 | 0 | | 1994 | 1 | 3035.6 | | 462 | Ottumwa | 1 | С | 2446.8 | 11.6 | 0 | | 1994 | 1 | 2446.8 | | 321 | OW Sommers | 1 | G | 0 | 2 | 14631.5 | | 1994 | 1 | 14631.5 | | 225 | Painesville | 1 | С | 113.1 | 0.5 | 16.37 | | 1994 | 1 | 129.47 | | 236 | Paradise | 1 | С | 5999 | 36.8 | 0 | | 1994 | 1 | 5999 | | 436 | Pawnee | 1 | С | 1817 | 0.1 | 124.6 | | 1994 | 1 | 1941.6 | | 11 | Pearl | 1 | С | 74 | 2.5 | 0 | | 1994 | 1 | 74 | | 203 | Peru(IN) | 1 | С | 2.18 | 0.16 | 0 | | 1994 | 1 | 2.18 | | 386 | Petersburg | 1 | С | 4699.7 | 28.3 | 0 | | 1994 | 1 | 4699.7 | | 102 | Philip Sporn | 1 | С | 1338.7 | 49.1 | 0 | | 1994 | 1 | 1338.7 | | 32 | Picway | 1 | С | 342.3 | 1.1 | 0 | | 1994 | 1 | 342.3 | | | | | Plant | С | onsumptio | n | | | | | |------|----------------------|--------|-------|----------|-----------|---------|-------------|---------|---|---------| | | Plant | | Туре | Coal | Oil | Gas | Notes or | Year of | | | | Sort | Total Number of Faci | lities | 319 | (t.tons) | (t.bbls) | (mcf) | Assumptions | Data | | C&G | | 369 | Pineville | 1 | С | 28.2 | 0.1 | 0 | | 1994 | 1 | 28.2 | | 62 | Platte | 1 | С | 342.95 | 0.5 | 0 | | 1994 | 1 | 342.95 | | 194 | Pleasant Prairie | 1 | С | 5065.1 | 1.7 | 154.4 | | 1994 | 1 | 5219.5 | | 210 | Pleasants | 1 | С | 3129.5 | 53.1 | 0 | | 1994 | 1 | 3129.5 | | 350 | Portland (PA) | 1 | С | 634.6 | 33 | 0 | | 1994 | 1 | 634.6 | | 64 | Potomac River | 1 | С | 863.9 | 45.1 | 0 | | 1994 | 1 | 863.9 | | 300 | Prairie Creek | 1 | C/G | 575.7 | 2.7 | 20 | | 1994 | 1 | 595.7 | | 481 | Quindaro Three | 1 | С | 406.4 | 0.1 | 122.5 | | 1994 | 1 | 528.9 | | 335 | Ratts | 1 | С | 629 | 3.6 | 0 | | 1994 | 1 | 629 | | 376 | Rawhide | 1 | С | 1075.3 | 2 | 0 | | 1994 | 1 | 1075.3 | | 346 | RD Nixon | 1 | С | 619.4 | 3.8 | 0 | | 1994 | 1 | 619.4 | | 489 | RE Burger | 1 | С | 1110.9 | 4 | 0 | | 1994 | 1 | 1110.9 | | 391 | RE Ritchie | 1 | G | 0 | 0.4 | 8338 | | 1994 | 1 | 8338 | | 325 | Reid | 1 | С | 98.6 | 1.6 | 0 | | 1994 | 1 | 98.6 | | 392 | Reid Gardner | 1 | С | 1615.5 | 11.4 | 0 | | 1994 | 1 | 1615.5 | | 259 | Rio Grande | 1 | G | 0 | 0.02 | 11040 | | 1994 | 1 | 11040 | | 174 | Riverbend (NC) | 1 | С | 395.9 | 12 | 0 | | 1994 | 1 | 395.9 | | 360 | Riverside (MN) | 1 | С | 1050.4 | 2.9 | 37.3 | | 1994 | 1 | 1087.7 | | 288 | Rivesville | 1 | С | 137 | 4.4 | 0 | | 1994 | 1 | 137 | | 9 | Robinson | 1 | C/N | 224.8 | 1.9 | 0 | | 1994 | 1 | 224.8 | | 71 | Rock River | 1 | С | 299.59 | 1.8 | 0 | | 1994 | 1 | 299.59 | | 382 | Rockport | 1 | С | 10487 | 63.1 | 0 | | 1994 | 1 | 10487 | | 427 | Rodemacher | 1 | C/G | 1921 | 13.38 | 11800.4 | | 1994 | 1 | 13721.4 | | 149 | Roxboro | 1 | С | 4999.1 | 66.3 | 0 | | 1994 | 1 | 4999.1 | | 18 | RP Smith | 1 | С | 142.2 | 5.7 | 0 | | 1994 | 1 | 142.2 | | 33 | RS Nelson | 1 | C/G | 2314.2 | 10.9 | 16958.1 | | 1994 | 1 | 19272.3 | | 355 | Rush Island | 1 | С | 3049.6 | 5.6 | 0 | | 1994 | 1 | 3049.6 | | 74 | Russell (NY) | 1 | С | 383.2 | 7.86 | 0 | | 1994 | 1 | 383.2 | | 176 | RW Miller | 1 | G | 0 | 0.22 | 15917 | | 1994 | 1 | 15917 | | 47 | Sabine | 1 | G | 0 | 0.2 | 89379.8 | | 1994 | 1 | 89379.8 | | 238 | Saguaro | 1 | G | 0 | 0.7 | 1760.1 | _ | 1994 | 1 | 1760.1 | | | | | Plant | С | onsumption | n | | | | | |------|----------------------|--------|-------|----------|------------|--------|---|---------|---|---------| | | Plant | | Type | Coal | Oil | Gas | Notes or | Year of | | | | Sort | Total Number of Faci | lities | 319 | (t.tons) | (t.bbls) | (mcf) | Assumptions | Data | | C&G | | 291 | Sam Bertron | * | G | 0 | 0.4 | 9124.8 | (*Facility also
included in "Oil
Capable" List, Oil
Units on Standby
and Not
Combusting Oil) | 1994 | 1 | 9124.8 | | 423 | San Juan (NM) | 1 | С | 5977.3 | 44.4 | 0 | | 1994 | 1 | 5977.3 | | 326 | San Miguel | 1 | С | 2715.4 | 13.4 | 0 | | 1994 | 1 | 2715.4 | | 354 | Sandow | 1 | С | 3349.1 | 9.1 | 0 | | 1994 | 1 | 3349.1 | | 454 | Scherer | 1 | С | 9300.9 | 23 | 0 | | 1994 | 1 | 9300.9 | | 36 | Scholz | 1 | С | 51.3 | 0.4 | 0 | | 1994 | 1 | 51.3 | | 199 | Seminole (FL) | 1 | С | 3484.1 | 37.8 | 0 | | 1994 | 1 | 3484.1 | | 318 | Seward | 1 | С | 565.36 | 15.13 | 0 | | 1994 | 1 | 565.36 | | 40 | Shawnee (KY) | 1 | С | 3591.2 | 27.5 | 0 | | 1994 | 1 | 3591.2 | | 16 | Shawville | 1 | С | 1384.44 | 59.98 | 0 | | 1994 | 1 | 1384.44 | | 22 | Sherburne County | 1 | С | 8498.5 | 17.4 | 0 | | 1994 | 1 | 8498.5 | | 190 | Shiras | 1 | С | 160.7 | 1.18 | 0 | | 1994 | 1 | 160.7 | | 111 | Sikeston | 1 | С | 382.4 | 7.9 | 0 | | 1994 | 1 | 382.4 | | 268 | Sim Gideon | 1 | G | 0 | 0.6 | 14931 | | 1994 | 1 | 14931 | | 57 | Sioux | 1 | С | 1548.1 | 10.1 | 0 | | 1994 | 1 | 1548.1 | | 403 | Sixth Street (IA) | 1 | С | 227.1 | 1.6 | 331.3 | | 1994 | 1 | 558.4 | | 223 | Sooner | 1 | С | 3241 | 11.2 | 0 | | 1994 | 1 | 3241 | | 425 | Springerville | 1 | С | 2995 | 5.7 | 0 | | 1994 | 1 | 2995 | | 159 | St Clair | 1 | C/O | 4342 | 81 | 190 | Seven Coal Units;
Burning 11-23
Tbbls Oil; Reporting
No Oil as Alternate
Fuel | 1994 | 1 | 4532 | | 66 | St Johns River | 1 | С | 3888.13 | 31.25 | 0 | | 1994 | 1 | 3888.13 | | 67 | St Marys (OH) | 1 | С | 24.3 | 0.2 | 4.8 | | 1994 | 1 | 29.1 | | 347 | Stanton (ND) | 1 | С | 1032.3 | 3 | 0 | | 1994 | 1 | 1032.3 | | 359 | Sunbury | 1 | С | 1138.6 | 15.8 | 0 | | 1994 | 1 | 1138.6 | | 182 | Sutton | 1 | С | 490.2 | 17.9 | 0 | | 1994 | 1 | 490.2 | | 476 | Syl Laskin | 1 | С | 142.9 | 3.4 | 0 | | 1994 | 1 | 142.9 | | 441 | Tacoma Two | 1 | Wood | 32.7 | 0.41 | 3.9 | | 1994 | 1 | 36.6 | | 80 | Tanners Creek | 1 | С | 1756.2 | 21.5 | 0 | | 1994 | 1 | 1756.2 | ## **Industry Statistics and Waste Management Practices** | | | | Plant | С | onsumptio | n | | | | | |------|----------------------------|--------|-------------|------------------|-----------------|--------------|-------------------------|-----------------|---|---------| | Sort | Plant Total Number of Faci | lities | Type
319 | Coal
(t.tons) | Oil
(t.bbls) | Gas
(mcf) | Notes or
Assumptions | Year of
Data | | C&G | | 413 | Teche | 1 | G | 0 | 0.33 | 12547.3 | | 1994 | 1 | 12547.3 | | 263 | TH Allen | 1 | С | 2038 | 21.9 | 0 | | 1994 | 1 | 2038 | | 381 | Thomas Hill | 1 | С | 2339.2 | 18.9 | 0 | | 1994 | 1 | 2339.2 | | 405 | Titus | 1 | С | 466.8 | 12.3 | 0 | | 1994 | 1 | 466.8 | | 443 | Trenton Channel | 1 | С | 1559 | 21 | 0 | | 1994 | 1 | 1559 | | 128 | Trimble County | 1 | С | 1458.85 | 7.45 | 0 | | 1994 | 1 | 1458.85 | | 271 | Urquhart | 1 | С | 528.64 | 1.1 | 1163.41 | | 1994 | 1 | 1692.05 | | 298 | Venice (IL) Two | 1 | G | 0 | 19.9 | 795.7 | | 1994 | 1 | 795.7 | | 401 | Vermilion | 1 | С | 306 | 4 | 0 | | 1994 | 1 | 306 | | 435 | VJ Daniel | 1 | С | 2129.3 | 8.9 | 0 | | 1994 | 1 | 2129.3 | | 29 | Wabash River | 1 | С | 1352.3 | 44.8 | 0 | | 1994 | 1 | 1352.3 | | 341 | Wansley | 1 | С | 3625.7 | 13.8 | 0 | | 1994 | 1 | 3625.7 | | 402 | Warren (PA) | 1 | С | 219.14 | 3.11 | 0 | | 1994 | 1 | 219.14 | | 351 | Wateree (SC) | 1 | С | 1642.93 | 31.88 | 0 | | 1994 | 1 | 1642.93 | | 185 | WCBeckjord | 1 | С | 1658.1 | 31.6 | 0 | | 1994 | 1 | 1658.1 | | 27 | Weatherspoon | 1 | С | 96.7 | 4.5 | 0 | | 1994 | 1 | 96.7 | | 84 | Welsh | 1 | С | 4831.3 | 26.4 | 0 | | 1994 | 1 | 4831.3 | | 54 | Weston (WI) | 1 | С | 1721 | 4.7 | 47.3 | | 1994 | 1 | 1768.3 | | 65 | WH Sammis | 1 | С | 5782.5 | 20 | 0 | | 1994 | 1 | 5782.5 | | 349 | White Bluff | 1 |
С | 5620.8 | 27 | 0 | | 1994 | 1 | 5620.8 | | 356 | Whitewater Valley | 1 | С | 318.2 | 0.41 | 0 | | 1994 | 1 | 318.2 | | 373 | Widows Creek | 1 | С | 4033.6 | 36.5 | 0 | | 1994 | 1 | 4033.6 | | 46 | Willow Island | 1 | С | 336.5 | 2.2 | 0 | | 1994 | 1 | 336.5 | | 204 | Winyah | 1 | С | 2608.2 | 16.39 | 0 | | 1994 | 1 | 2608.2 | | 235 | Wyodak | 1 | С | 1958.3 | 4.2 | 0 | | 1994 | 1 | 1958.3 | | 145 | Yates | 1 | С | 1083.5 | 22.61 | 0 | | 1994 | 1 | 1083.5 | | 384 | Yucca | 1 | G | 0 | 2 | 1274.1 | | 1994 | 1 | 1274.1 | | 120 | Zimmer | 1 | С | 3506.2 | 40.9 | 0 | | 1994 | 1 | 3506.2 |